

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Witness Subpoena to)
The National Right to)
Work Committee)

MUR 3774

JUN 23 3 50 PM '97

SUPPLEMENTAL
RESPONSE TO SUBPOENA

The National Right to Work Committee (NRTWC), hereby submits this Supplemental Response to the Subpoena to Produce Documents/Order to Submit Written Answers served upon NRTWC in the above-referenced MUR, following the June 10, 1997, decision of the U.S. District Court for the District of Columbia in Misc. Action No. 97-0160, ordering NRTWC to respond to Interrogatory No. 3 and Document Request No. 3, as modified by the Court.

INTRODUCTORY COMMENTS

Interrogatory No. 3 and Document Request No. 3 relate to activities from more than four years ago. NRTWC has experienced changes in personnel over those years, and documents may no longer exist, if they ever existed. Nonetheless, NRTWC, with the assistance of counsel and staff, has conducted a diligent search for documents and facts, and responds on the basis of information so gathered.

The Court limited the scope of Interrogatory No. 3 and Document Request No. 3 to the 1992 senatorial candidates, and the Commission, by its attorneys in discussions with NRTWC counsel, has further limited the scope to the 1992 general election senatorial candidates. Thus, NRTWC's search has focused on the 1992 general election senatorial candidates.

Also, the Commission and NRTWC, in briefing and in discussions between counsel, have agreed that NRTWC may redact documents to delete supporter-identifying information from documents to be produced, and NRTWC is doing so.

INTERROGATORY NO. 3

NRTWC did not engage in, or finance, in whole or in part, "any activities relating to federal elections in October-December 1992 . . .," if by "relating to" the Commission means making contributions to candidates or "independent expenditures," or engaging in "express advocacy" communications as enunciated by the U.S. Supreme Court in *Buckley v. Valeo*, 424 U.S. 1 (1976) and *FEC v. Massachusetts Citizens for Life (MCFL)*, 479 U.S. 238 (1986).

NRTWC did engage in "issue discussion" activities in October-December 1992, as enunciated in *Buckley* and *MCFL*, which contained the names of 1992 general election senatorial candidates. These activities constituted "issue discussion" communications of various forms,

including press communications and advertisements (NRTWC's accounting department 2); newsletters (NRTWC's accounting department 21); action/fund-raising communications (NRTWC's accounting departments 9, 17, and 20). NRTWC's accounting departments 23, 24, and 28 provided supporting services for other departments shown during October and November. The candidates' names are shown on the materials themselves, which are being produced under Document Request No. 3.

This many years after the date(s) of the activities, it would be difficult if not impossible to particularize expenses on a project-by-project basis. However, NRTWC is able to, and is, providing the attached accounting schedules showing the costs of the departments involved (2, 9, 17, 20, 21, 23, 24, and 28) for the months in which they each conducted or supported issue discussion activities during the period October-December 1992, except that NRTWC has not been able to locate a detail schedule for November 1992, and the total costs for November have been computed from the October, December, and year-to-date 1992 costs. Only personnel and advertising costs of department 2 were related to the activities in question and have been included in the totals. Even with this adjustment, costs for all the departments involved are overstated because they include costs for activities other than those being reported on here, but that is the best NRTWC can do at this time.

Certain costs attributable to the activities are of a general allocable nature, such as salaries, wages, benefits, rent, etc., which cannot be further particularized. Other costs are of a direct nature, such as the cost of printing a mail package or placing an advertisement, which, if the records existed, might be further particularized, but such records have not yet been found.

In general, direct cost activities should have been paid for with general operations checks, copies of which should be in long-term storage. Those check copies may have backup information attached, e.g., invoices, which might permit some direct costs to be further particularized. Project cost documents may also be in long-term storage. However, it would take significantly more time and effort to research NRTWC's long-term storage to determine whether backup documentation or project cost documents do, in fact, exist which would enable NRTWC to particularize expenses on a project-by-project basis. NRTWC is willing to discuss this further with the Commission after this Supplemental Response and accompanying documents have been reviewed by the Commission and the Commission has been able to determine whether that additional research is necessary.

DOCUMENT REQUEST NO. 3

There are no documents relating to or referencing "any activities relating to federal elections in October-December 1992 . . .," if by "relating to" the Commission means making contributions to candidates or "independent expenditures," or engaging in "express advocacy" communications as enunciated by the U.S. Supreme Court in *Buckley v. Valeo*, 424 U.S. 1 (1976) and *FEC v. Massachusetts Citizens for Life (MCFL)*, 479 U.S. 238 (1986).

There are documents relating to or referencing "issue discussion" activities in October-December 1992, as enunciated in *Buckley* and *MCFL*, which contained the names of 1992 general election senatorial candidates, and those documents are being produced. They are labeled by the accounting department to which they relate, which corresponds with the accounting schedules being produced to show the costs of the activities, albeit overstated, as explained in the response to Interrogatory No. 3, above.

The hard drive in one employee's stand-alone computer, which may have contained documents responsive to the subpoena, was destroyed recently by natural causes, a series of power surges from an unknown origin. The hard drive has been inspected by a computer repair company, which has reported that the hard drive is totally destroyed and no data is retrievable.

As for newsletters, those for October, November and December 1992 are being produced in final hard copy version. In addition, some draft versions of the stories have been retrieved from an IBM-type computer, and are being produced on computer disk. NRTWC does not believe there are any other computerized copies on its MacIntosh-type computer used to prepare final versions with graphics; however, four 1992 text documents have been identified, but software available to NRTWC at this time is unable to access those documents to determine what they are or what they contain. NRTWC is willing to discuss this further with the Commission after this Supplemental Response and the accompanying documents have been reviewed by the Commission and the Commission has been able to determine whether the Mac versions of the newsletters are necessary.

Some documents reflecting 1992 dates earlier than the October-December period are being produced because there is a likelihood that they were distributed, to some degree, during the October-December period.

See also, the response to Interrogatory No. 3, which is adopted here.

Respectfully submitted,

The National Right to Work Committee

By:

Reed E. Larson

Reed E. Larson, President

VERIFICATION

Commonwealth of Virginia)

) SS:

County of Fairfax)

The foregoing Supplemental Response To Subpoena was subscribed and sworn to before me, a Notary Public in and for the Commonwealth of Virginia, by Reed E. Larson, President of The National Right to Work Committee, who is personally known to me, on this 23rd day of June, 1997.

Virginia A. Smith

Notary Public

My commission expires: December 31, 1999.

BEFORE THE FEDERAL ELECTION COMMISSION

In the Matter of)
Witness Subpoena to)
The National Right to)
Work Committee)

MUR 3774

DOCUMENTS FROM NRTWC

DEPARTMENT 2

add lary. let?

October 29, 1992

TO: Mr. Bill Albert
Assignment Editor
Fox TV Stations Inc.
5151 Wisconsin Ave. NW
Washington, DC 20016

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 29, 1992

TO: Mr. Paul Fedorchak
Editor
Daily Reporter
22 W. New Road
Greenfield, IN 46140

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 29, 1992

TO: Mr. Tom Huddleston
Editorial Page Editor
The Alliance Times-Herald
114 E. 4th Street
Alliance, NE 69301

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 29, 1992

TO: Mr. Robert S. Kendall
Editor
Daily Reporter
60 S. Jerrerson Street
Martinsville, IN 46151

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 29, 1992

TO: Ms. Shirley Washington
WAGA-TV Channel 5
1551 Briarcliff Road, NE
Atlanta, GA 30306

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Wyche Fowler and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Wyche
Fowler.

What will a big win for Gov. Clinton and Sen. Fowler on
Nov. 3 mean for Georgia citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Fowler victories would have in Washington next
year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 29, 1992

TO: Mr. Phil Kent
Editorial Page Editor
The Augusta Chronicle
725 Broad Street
Augusta, GA 30913

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Wyche Fowler and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Wyche Fowler.

What will a big win for Gov. Clinton and Sen. Fowler on Nov. 3 mean for Georgia citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Fowler victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 29, 1992

TO: Mr. Bill Bregar
Plastics News
1725 Merriman Road
Akron OH 44313

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, John Glenn and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate John Glenn.

What will a big win for Gov. Clinton and Sen. Glenn on Nov. 3 mean for Ohio citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Glenn victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 29, 1992

TO: Mr. Mel Steninger
Editor
Elko Daily Free Press
3720 Idaho St.
Elko, NV 89801

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Harry Reid and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Harry
Reid.

What will a big win for Gov. Clinton and Sen. Reid on
Nov. 3 mean for Nevada citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Reid victories would have in Washington next
year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

Ed. rpt

Confidential Memorandum

December 2, 1992

To: Board of Directors Executive Committee
From: Martin Fox, Director of Public Affairs
RE: Activities of Committee Public Affairs Department

During the last three months, the Committee's Public Affairs department oversaw several successful media programs. They include:

1) Support for Committee's Federal Survey and Citizen Alert Programs

Beginning over a year ago, the Committee began preparing its federal Survey '92 program, which attempts to find out where all federal candidates stand on Right to Work issues. Side-by-side with that effort, the Committee alerts its members, so they can contact the candidates to encourage them to reject compulsory unionism and publicly embrace Right to Work.

When appropriate, the Committee's Public Affairs staff will encourage news media scrutiny on the candidates.

Most of the time, we choose not to seek media coverage, which would help mobilize our opponents as well as Right to Work supporters. But sometimes it is appropriate, and sometimes our mailings spur reporters and editors to grill candidates on Right to Work.

When that happens, the Committee gladly and expertly documents for journalists the complicity of many politicians with forced unionism. We did that not only with print journalists, but also with radio stations as well (see attachments 1-10).

2) Exposing Bill Clinton's (and other union-label politicians') support for compulsory unionism

In October, at the tail end of the Committee's federal Survey '92 and Citizen Alert programs, the Public Affairs staff prepared and placed newspaper display ads in five states.

These ads focused attention on the refusal of Bill Clinton and five Senate candidates to support Right to Work. Instead, each one had embraced compulsory unionism, and the ads (see attachments 11-15) supported the Committee's mail efforts to turn up the heat on candidates so they would embrace Right to Work.

As a result of the combined Survey and Citizen Action program, in five states receiving special attention, the newly elected Senator had yielded to the desires of his constituents, and pledged to support Right to Work 100%.

2004-04-23 14:00

The value of the Committee's display ads was to enhance the credibility (and thus the effectiveness) of the Committee's programs, both with its members, who might not otherwise perceive their extent, and with the media and the general public.

The Committee also prepared ads for use in the other 16 Right to Work states which focused solely on Bill Clinton's embrace of forced unionism (see attachments 16 and 17).

3) Exposing Big Labor's Extensive (and mostly illegal) Political Empire

The 1992 campaign provided a unique opportunity to expose Big Labor's \$400 million secret -- its massive, mostly illegal "soft" money political machine.

Using workers' forced dues, union chiefs buy themselves immense political leverage. Forced-dues pay for such things as producing and distributing political literature, operating phone banks to solicit votes and then get 'em out to vote on Election Day, and "nonpartisan" voter-registration drives, among other things.

A big chunk of "soft" money comes in the loan of salaried union staffers to work full-time for favored candidates. These paid "volunteers" provide invaluable campaign support -- often they fill high-level campaign positions, sometimes even managing or raising funds for the candidate's campaign.

The Committee's Public Affairs staff used a variety of methods to draw attention to this massive war chest:

- * The Committee's monthly Newsletter repeatedly reported on Big Labor's "soft" money expenditures (see attachments 18-21). Much of this showed up later in other news reports (see attachments 22 and 23).
- * The Public Affairs department provided materials to two publications, Education Week and Insight magazine, which in turn prepared extensive articles about Big Labor's illegal, "soft" money empire (see attachments 24 and 25).
- * When the Senate tried to cut all funding for the Bush Administration's modest steps to curtail illegal forced-dues politics, the Committee swung into action.
- * Federal Legislation discovered the sneak attack on the Supreme Court's Beck decision, and the Public Affairs department reported it to the nation's media (see attachments 26 and 27).

4) Shaping Election-related News Coverage

The Committee informed TV, radio and print journalists how Big Labor's political machine was toiling to buy the 1992 elections, and described what the National Right to Work Committee was doing and would do to counteract Big Labor's schemes.

The Committee's "Election Day Preview" (see attachment 28) was designed to provide reporters and editors with a wealth of hard facts they could use, as well as the Committee's perspective on the 1992 election.

The mailing spurred radio and newspaper interviews before, on and after Election Day (see attachments 29-36).

Even before Election Day, the news media had begun to pay attention to Right to Work and how Bill Clinton and Congress would conspire to destroy it. On October 29, ABC's Sam Donaldson grilled Governor Clinton on repeal of Taft-Hartley Section 14(b). (See attachment 37.)

The Election Day results bore out the Committee's warnings about Big Labor's political clout, enhancing the credibility of the Committee's warnings from now on against Organized Labor's legislative assaults on worker freedom.

Now, after the election, we can expect much more public awareness of and concern about Big Labor's drive to destroy Right to Work.

5) Raising the profile of the National Right to Work Committee

An ongoing mission of the Committee's Public Affairs department is to encourage news articles that help substantiate the Committee's overall message.

When Insight Magazine does a cover story documenting the power and coercive agenda of government employee and teacher union barons, and how they were pulling the strings in the Clinton campaign, and will be doing so in his Administration, it confirms what the Committee is saying both to its members and to the media.

Another fruit of this ongoing effort was a profile of Reed Larson in the National Journal (see attachment 38). While the National Journal has a small subscription, it is widely read by journalists, opinion leaders, politicians and political activists.

When the National Journal calls Reed Larson (and by other implication, the Committee) the "Archenemy of Organized Labor," it helps put us on the map in the minds of reporters, editors and broadcasters.

6) NEA Information Project.

This is another ongoing project. The latest installment in this effort included not only the Insight cover story and Education Week described above, but also in the Committee's monthly Newsletter (see attachments 39-42).

7) All the above has one very important ancillary benefit -- it spurs reporters, news and editorial editors and broadcasters to ask the Committee to provide comment, information or a spokesman for stories and broadcasts they're preparing.

Perry White of Metropolis' Daily Planet may not use the "Election Day Preview" we sent him in October; but when Lois Lane or Clark Kent are asked to do a story with a union angle, who do they call for comment?

Frequently they call the National Right to Work Committee. Some of those calls result in news articles, editorials, interviews and even debates (see attachments 43-46).

2025 RELEASE UNDER E.O. 14176

Bernster

À
J
HÀ

4

ë3 1,

Letters to the Editor
Business Week
1221 Ave. of the Americas, 39th Floor
New York, NY 10020

To the Editor:

I just read your Nov. 30, 1992 article and wanted to share a few thoughts.

You're right about the Strike bill being an early battle and it "will be close.

But I can assure you, before Congress enacts the Strike bill at Big Labor's behest, they'll have to do it over the massive opposition of members of the National Right to Work Committee.

Committee members signed over 600,000 petitions to Congress in 1991 and 1992 opposing Ted Kennedy's Pushbutton Strike bill. Their protests persuaded normally pro-Big Labor Senators like David Pryor and Dale Bumpers to oppose this bill.

And you can be sure, members of the National Right to Work Committee won't just stand by and watch the Strike bill become law. They'll fight and their role will be decisive.

As you continue to report on the battle over the Pushbutton Strike bill, I hope you'll mention the views and concerns of the 1.7 million members of the National Right to Work Committee.

The National Right to Work Committee is a coalition of employees, employers, retirees, farmers, consumers and taxpayers. We are united by one principle. No worker should ever have to pay tribute to union officials in order to feed UfÜÜ

[illegible]

his family. Our views aren't necessarily represented when
you interview trade groups and union officials.

Sincerely,

Martin Fox
Director of Public

Affairs

MEF/les

CC: Aaron Bernstein

2025-04-23 15:40:00

candidate.

Per: Dept. of Elections 8/18/92

À

J

LÀÀ+À"ROSTER OF CANDIDATES © STATE OF ALABAMA

À+ÀCandidates for the U.S. Senateo

Richard C. Shelby (D)
Richard Sellers (R)

À+ÀCandidates for the U.S. House of Representatives

District 1	William A. Brewer (D) Sonny Callahan (R)
District 2	George C. Wallace Jr. (D) Terry Everett (R)
District 3	Glen Browder (D) Don Sledge (R)
District 4	Tom Bevill (D) Mickey Strickland (R)
District 5	Bud Cramer (D) Spencer Bachus (R)
District 6	Ben Erdreich (D) Marty Connors (R)
District 7	*Earl F. Hilliard (D) Kervin Jones (R)

6/30/92 runoff completed in Districts 2,6,& 7
In District 7, Hank Sanders who lost by aprox. 670 votes
has claimed vote fraud in the 30 June runoff. He lodged a
challenge on July 7, claiming vote fraud. Hearing postponed
7/23. No change per 8/18.

Spelling and presentation above checked with CQ. Note
discrepancies with our list: Richard Shelby©D, William
Brewer©D, H. L. CallahanªR, George Wallace, Jr.©D, Earl
Hilliard©DÜ`Ü

Per Sec. of State's office 9/10/92.

~+~"ROSTER OF CANDIDATES © STATE OF ALASKA~

~+~Candidates for the U.S. Senate~o~

Tony Smith©D
Frank Murkowski©R

~+~"Candidates for the U.S. House of Representatives~

John Devens©D
Don Young©R

Ü&~Ü

Unofficial per Sec of State's office after 99.+ of vote
9/10/92
Non R or D Senatorial candidate information added 9/25/92
per Dept. of Elections

~+~"ROSTER OF CANDIDATES © STATE OF ARIZONA~

~+~Candidates for the U.S. Senate~o~

Claire Sargent®D
John McCain®R
Kiana Delamare®Libertarian
Ed Finkelstein®New Alliance
Evan Mecham®Independent

~+~Candidates for the U.S. House of Representatives~

District 1	Sam Coppersmith®D John Rhodes®R
District 2	Ed Paster®D Don Shooter®R
District 3	Roger Hartstone®D Rob Stump®R
District 4	Walter Mybeck®D Jon Kyl®R
District 5	Jim Toevs®D Jim Kolbe®R
District 6	Karan English®D Doug Wead®R

Üv~Ü

Per Elections Division 8/18/92

~+~"ROSTER OF CANDIDATES © STATE OF ARKANSAS~

~+~Candidates for the U.S. Senate~o~

~+~#~Dale Bumpers (D) ~
Mike Huckabee (R)

~+~~Candidates for the U.S. House of Representatives~

District 1	Blanche Lambert (D) Terry Hayes (R)
District 2	Ray Thornton (D) Dennis Scott (R)
District 3	John VanWinkle (D) Tim Hutchinson (R) *Ralph Forbes (I)
District 4	Bill McCuen (D) Jay Dickey (R)

*New on ballot per Bd. of Elections, 8/18. Address below.
Forbes: Box 88, London, AR, 72847

June 9, 1992 runoff in Districts 3 & 4 completed

Spelling and presentation double checked with CQ.
Note~discrepancies with our roster: W. J.
McCuen©D0UH~U

ROSTER OF CANDIDATES © STATE OF CALIFORNIA

Candidates for the U.S. Senate

Full Term	Barbara Boxer (D) Bruce Herschensohn (R)
Short Term	Dianne Feinstein (D) John Seymour (R)

Candidates for the U.S. House of Representatives

District 1	Dan Hamburg (D) Frank Riggs (R)
District 2	Elliot Roy Freedman (D) Wally Herger (R) Harry Pendery (Libertarian)
District 3	Vic Fazio (D) H. L. "Bill" Richardson (R)
District 4	Patricia Malberg (D) John T. Doolittle (R)
District 5	Robert T. Matsui (D) Robert S. Dinsmore (R)
District 6	Lynn Woolsey (D) Bill Filante (R)
District 7	George Miller (D) Dave Scholl (R)
District 8	Nancy Pelosi (D) Marc Wolin (R)
District 9	Ronald V. Dellums (D) No Republican candidate
District 10	Wendell H. Williams (D) Bill Baker (R)
District 11	Patricia Garamendi (D) Richard W. Pombo (R)
District 12	Tom Lantos (D) Jim Tomlin (R)
District 13	Pete Stark (D)

District 14 Anna G. Eshoo (D) Verne Teyler (R) ~~Üj~~ ~~Üj~~
Tom Huening (R)

District 15 Norman Y. Mineta (D)
Robert Wick (R)

District 16 Don Edwards (D)
Ted Bundesen (R)

District 17 Leon E. Panetta (D)
Bill McCampbell (R)

District 18 Gary Condit (D)
No Republican candidate

District 19 Richard H. Lehman (D)
Tal L. Cloud (R)

District 20 Calvin Dooley (D)
Ed Hunt (R)

District 21 No Democratic candidate
Bill Thomas (R)

District 22 Gloria Ochoa (D)
Michael Huffington (R)

District 23 Anita Perez Ferguson (D)
Elton Gallegly (R)

District 24 Anthony C. Beilenson (D)
Tom McClintock (R)

District 25 James H. "Gil" Gilmartin
(D) Howard "Buck" McKeon (R)

District 26 Howard L. Berman (D)
Gary Forsch (R)

District 27 Doug Kahn (D)
Carlos J. Moorhead (R)

District 28 Al Wachtel (D)
David Dreier (R)

District 29 Henry A. Waxman (D)
Mark A. Robbins (R)

District 30 Xavier Becerra (D)
Morry Waksberg (R)

District 31 Matthew G. Martinez (D)

THE 1970s

Reuben D. Franco (R)
District 32 Julian C. Dixon

No Republican candidate

District 33 Lucille Roybal®Allard (D)
Robert Guzman (R)

District 34 Esteban E. Torres (D)
J. "Jay" Hernandez (R)

District 35 Maxine Waters (D)
Nate Truman (R)

District 36 Jane Harman (D)
Joan Milke Flores (R)

District 37 Walter R. Tucker (D)
No Republican candidate

District 38 Evan Anderson Braude (D)
Steve Horn (R)

District 39 Molly McClanahan (D)
Ed Royce (R)

District 40 Donald M. Rusk (D)
Jerry Lewis (R)

District 41 Bob Baker (D)
Jay C. Kim (R)

District 42 George E. Brown Jr. (D)
Richard B. Rutan (R)

District 43 Mark A. Takano (D)
Ken Calvert (R)

District 44 Georgia Smith (D)
Al McCandless (R)

District 45 Patricia McCabe (D)
Dana Rohrabacher (R)

District 46 Robert John Banuelos (D)
 Robert K. Dornan (R)
 Richard

Newhouse[©] (Libertarian)

District 47 John F. Anwiller (D)
C. Christopher Cox (R)

District 48 Michael Farber (D)
Ron Packard (R)

District 49	Lynn Schenk (D)
	Judy Jarvis (R)
District 50	Bob Filner (D)
	Tony Valencia (R)
District 51	Bea Herbert (D)
	Randy "Duke" Cunningham (R)
District 52	Janet M. Gastil (D)
	Duncan Hunter (R)

Spelling and presentation above double checked with CQ.
Please note discrepancies with our roster: Elliot
Freedman[®]D, H. L. Richardson[®]R, John Doolittle[®]R, Robert
Matsui[®]D, Robert Dinsmore[®]R, Fortney Stark[®]D, Anna Eshoo[®]D,
Norm Mineta[®]D, Rick Lehman[®]D, Tal Cloud[®]R, Anita Ferguson[®]D,
Anthony Beilenson[®]D, James Gilmartin[®]D, Howard McKeon[®]R,
Howard Berman[®]D, Carlos Moorhead[®]R, Henry Waxman[®]D, Mark
Robbins[®]R, Matthew Martinez[®]D, Reuben Franco[®]R,
Julian Dixon[®]D, Esteban Torres[®]D, J. Hernandez[®]R, Joan
Flores[®]R, Walter Tucker[®]D, Evan Braude[®]D, Donald Rusk[®]D, Jay
Kim[®]R, George Brown[®]Jr.[®]D, Dickard Rutan[®]R, Mark Takano[®]D,
Robert Banuelos[®]D, Robert Dornan[®]R, John Anwiler[®]D,
Christopher Cox[®]R, Randy Cunningham[®]R, Janet Gastil[®]D
Information about Libertarian candidates added 9/25/92 per
request. Info double checked with Dept of Elec.
this date.

Unofficial results per CQ and Rocky Mountain News (8/12/92).
Official results from Sec. of State will not be ready until
8/24.

~+~"ROSTER OF CANDIDATES © STATE OF COLORADO~

~+~Candidates for the U.S. Senate~o~

~+~#~Ben Campbell (D)~
Terry Considine (R)

~+~~Candidates for the U.S. House of Representatives~

~+~~District 1 Patricia Schroeder (D)~
Raymond Diaz Aragon (R)

District 2 David E. Skaggs (D)
Bryan Day (R)

District 3 Mike Calihan (D)
Scott McInnis (R)

District 4 Tom Redder (D)
Wayne Allard (R)

District 5 Charles A. Orlez (D)
Joel Hefley (R)

District 6 Tom Kolbe (D)
Dan Schaefer (R)

Complete except for District 2 which will be decided in an
August~11 primary

Rocky Mtn. News say David E. Skaggs (D) beat James L.
"Flash"~Harrington (D) and Bryan Day (R) beat Sharon Klusman
(R) in~District 2.

Ü~Ü

Per Republican Party HQ, 9/16/92.

~+~"ROSTER OF CANDIDATES © STATE OF CONNECTICUT~

~+~Candidates for the U.S. Senate~o~

Christopher Dodd®D
Brook Johnson®R

~+~"Candidates for the U.S. House of Representatives~

~+~District 1 Barbara Kennelly®D~
Philip Steele®R

District 2 Sam Gejdenson®D
Edward Munster®R

District 3 Rosa DeLauro®D
Tom Scott®R

District 4 Dave Schropfer®D
Christopher Shays®R

District 5 James Lawlor®D
Gary Franks®R

District 6 Eugene Slason Jr.®D
Nancy Johnson®R

ÜF~Ü

20 " 04 " 397 " 2293
~+~"ROSTER OF CANDIDATES © STATE OF DELAWARE~

~+~Candidates for the U.S. Senate~o~

~+\$~No Senate Race~

~+~"Candidates for the U.S. House of Representatives~

~+&~S. B. Woo©D~

Michael Castle©R
Peggy Schmitt©L

Ü (~)Ü

Per Dem and Rep Party HQ's and CQ. 9/11/92

~+~"ROSTER OF CANDIDATES © STATE OF FLORIDA~

~+~Candidates for the U.S. Senate~o~

Bob Graham®D
Bill Grant®R

~+~"Candidates for the U.S. House of Representatives~

District 1	Earl Hutto®D Terry Ketchel®R
District 2	Pete Peterson®D Ray Wagner®R
District 3	*Corrine Brown®D *Andrew Johnson®D *Steve Kelley®R *Don Weidner®R
District 4	Mattox Hair®D Tillie Fowler®R
District 5	Karen Thurman®D Tom Hogan®R
District 6	Phil Denton®D Clifford Stearns®R
District 7	Dan Webster®D John Mica®R
District 8	Chuck Kovalesski®D Bill McCollum®R
District 9	Cheryl Knapp®D Michael Bilirakis®R
District 10	Karen Moffitt®D Bill Young®R
District 11	Sam Gibbons®D Mark Sharpe®R
District 12	Tom Mims®D

123 124 125 126 127 128 129 130 131 132 133 134 135 136 137 138 139 140 141 142 143 144 145 146 147 148 149 150 151 152 153 154 155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170 171 172 173 174 175 176 177 178 179 180 181 182 183 184 185 186 187 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 204 205 206 207 208 209 210 211 212 213 214 215 216 217 218 219 220 221 222 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 250 251 252 253 254 255 256 257 258 259 260 261 262 263 264 265 266 267 268 269 270 271 272 273 274 275 276 277 278 279 280 281 282 283 284 285 286 287 288 289 290 291 292 293 294 295 296 297 298 299 300 301 302 303 304 305 306 307 308 309 310 311 312 313 314 315 316 317 318 319 320 321 322 323 324 325 326 327 328 329 330 331 332 333 334 335 336 337 338 339 340 341 342 343 344 345 346 347 348 349 350 351 352 353 354 355 356 357 358 359 360 361 362 363 364 365 366 367 368 369 370 371 372 373 374 375 376 377 378 379 380 381 382 383 384 385 386 387 388 389 390 391 392 393 394 395 396 397 398 399 400 401 402 403 404 405 406 407 408 409 410 411 412 413 414 415 416 417 418 419 420 421 422 423 424 425 426 427 428 429 430 431 432 433 434 435 436 437 438 439 440 441 442 443 444 445 446 447 448 449 450 451 452 453 454 455 456 457 458 459 460 461 462 463 464 465 466 467 468 469 470 471 472 473 474 475 476 477 478 479 480 481 482 483 484 485 486 487 488 489 490 491 492 493 494 495 496 497 498 499 500 501 502 503 504 505 506 507 508 509 510 511 512 513 514 515 516 517 518 519 520 521 522 523 524 525 526 527 528 529 530 531 532 533 534 535 536 537 538 539 540 541 542 543 544 545 546 547 548 549 550 551 552 553 554 555 556 557 558 559 560 561 562 563 564 565 566 567 568 569 570 571 572 573 574 575 576 577 578 579 580 581 582 583 584 585 586 587 588 589 590 591 592 593 594 595 596 597 598 599 600 601 602 603 604 605 606 607 608 609 610 611 612 613 614 615 616 617 618 619 620 621 622 623 624 625 626 627 628 629 630 631 632 633 634 635 636 637 638 639 640 641 642 643 644 645 646 647 648 649 650 651 652 653 654 655 656 657 658 659 660 661 662 663 664 665 666 667 668 669 670 671 672 673 674 675 676 677 678 679 680 681 682 683 684 685 686 687 688 689 690 691 692 693 694 695 696 697 698 699 700 701 702 703 704 705 706 707 708 709 710 711 712 713 714 715 716 717 718 719 720 721 722 723 724 725 726 727 728 729 730 731 732 733 734 735 736 737 738 739 740 741 742 743 744 745 746 747 748 749 750 751 752 753 754 755 756 757 758 759 760 761 762 763 764 765 766 767 768 769 770 771 772 773 774 775 776 777 778 779 780 781 782 783 784 785 786 787 788 789 790 791 792 793 794 795 796 797 798 799 800 801 802 803 804 805 806 807 808 809 810 811 812 813 814 815 816 817 818 819 820 821 822 823 824 825 826 827 828 829 830 831 832 833 834 835 836 837 838 839 840 841 842 843 844 845 846 847 848 849 850 851 852 853 854 855 856 857 858 859 860 861 862 863 864 865 866 867 868 869 870 871 872 873 874 875 876 877 878 879 880 881 882 883 884 885 886 887 888 889 890 891 892 893 894 895 896 897 898 899 900 901 902 903 904 905 906 907 908 909 910 911 912 913 914 915 916 917 918 919 920 921 922 923 924 925 926 927 928 929 930 931 932 933 934 935 936 937 938 939 940 941 942 943 944 945 946 947 948 949 950 951 952 953 954 955 956 957 958 959 960 961 962 963 964 965 966 967 968 969 970 971 972 973 974 975 976 977 978 979 980 981 982 983 984 985 986 987 988 989 990 991 992 993 994 995 996 997 998 999 1000 1001 1002 1003 1004 1005 1006 1007 1008 1009 1010 1011 1012 1013 1014 1015 1016 1017 1018 1019 1020 1021 1022 1023 1024 1025 1026 1027 1028 1029 1030 1031 1032 1033 1034 1035 1036 1037 1038 1039 1040 1041 1042 1043 1044 1045 1046 1047 1048 1049 1050 1051 1052 1053 1054 1055 1056 1057 1058 1059 1060 1061 1062 1063 1064 1065 1066 1067 1068 1069 1070 1071 1072 1073 1074 1075 1076 1077 1078 1079 1080 1081 1082 1083 1084 1085 1086 1087 1088 1089 1090 1091 1092 1093 1094 1095 1096 1097 1098 1099 1100 1101 1102 1103 1104 1105 1106 1107 1108 1109 1110 1111 1112 1113 1114 1115 1116 1

Charles

District 13

Charles

District 13

Charles

District 13

Charles

District 13

Charles

District 13

Charles

District 13

Charles

District 13

Charles

District 13

Charles

District 13

Charles

District 13

Charles

* Subject to runoff 9/29/92ÜLÜ

~+~"ROSTER OF CANDIDATES © STATE OF GEORGIA~

~+~Candidates for the U.S. Senate~

Wyche Fowler Jr. (D)
Paul Coverdell (R)

~+~Candidates for the U.S. House of Representatives~

District 1	Barbara Christmas (D) Jack Kingston (R)
District 2	Sanford Bishop (D) Jim Dudley (R)
District 3	Richard Ray (D) Mac Collins (R)
District 4	Cathey Steinberg (D) John Linder (R)
District 5	John Lewis (D) Paul R. Stabler (R)
District 6	Tony Center (D) #Newt Gingrich (R)
District 7	George "Buddy" Darden (D) Al Beverly (R)
District 8	J. Roy Rowland (D) Robert F. Cunningham (R)
District 9	Nathan Deal (D) Daniel Becker (R)
District 10	Don Johnson (D) Ralph Hudgens (R)
District 11	Cynthia McKinney (D) Woodrow Lovett (R)

* Subject to Aug 11 runoff.

+ A recount is possible to determine whether Barr or John Knox will meet Coverdell in the Aug 11, runoff for Senate. Recount done, Coverdell will face Barr in 8/11 runoff.
There was a recount between Gingrich and Herman Clark and Gingrich won. Sec. of State still has to certify & Clark has 5 days to take further action.

Spelling and presentation above checked with CQ. Please note discrepancies between our list and CQ: Thomas McGinley®R, Emory Morsberger®R, Paul Stabler®R, Leonard

50211-253-40-00

Brown, Jr.®D, George DardenÜjÜ«D, Robert Cunningham®R,
Thomas RAMsey III®D, Ben Whitaker®R, GeorgeDeLoach®D

Ü

762227
2227
264
20.04.02

Unofficial. Per Sec. of State's office, but he read it out
of the paper. 9/21/92

~+~"ROSTER OF CANDIDATES © STATE OF HAWAII~

~+~Candidates for the U.S. Senate~o~

Daniel Inouye®D
Rick Reed®R

~+~Candidates for the U.S. House of Representatives~

District 1 Neil Abercrombie®D
Warner Sutton®R

District 2 Patsy Mink®D
Kameula Price®R

Kamuela Price®R has 5175 votes, Bonnie Heim®R had 5124
votes. No~run®off in Hawaii so Sec. of States office says
Price won. Still~unofficial, he read it out of the local
paper.

ÜB~~~~Ü

Per: ID Dept. of Elections, Sec. of State's Office, 8/19/92

Information double checked 9/25/92 per Dept. of Elections

~+~"ROSTER OF CANDIDATES © STATE OF ILLINOIS~

~+~Candidates for the U.S. Senate~o~

Carol Moseley Braun (D)
Richard Williamson (R)
Alan Port (New Alliance)
Kathleen Kaku (Socialist Workers)
John Justice (Populist)
Charles Winter (Natural Law)
Andrew Spiegel (Libertarian)
Chad Koppie (Conservative)

~+~Candidates for the U.S. House of Representatives~

District 1 Bobby L. Rush (D)
Jay Walker (R)

District 2 Mel Reynolds (D)
Ron Blackstone (R)
Lou Annar Peters (LAP)

District 3 William O. Lipinski (D)
Harry C. Lepinske (R)

District 4 Luis V. Guttierrez (D)
Hildegarde Rodriguez®Schieman
(R)

District 5 Dan Rostenkowski (D)
Elias R. "Non®Incumbent"
Zenkich (R)

District 6 Barry W. Watkins (D)
Henry J. Hyde (R)

District 7 Cardiss Collins (D)
Norman Boccio (R)
Geri Knoll McLanahan (Natural
Law)
Recovery)
Rose®Marie Love (Economic

District 8 Sheila Smith (D)
Philip M. Crane (R)
Joe Dillier (I)

District 9 Sidney R. Yates (D)
Herb Sohn (R)

Recovery)

Shiela Jones (Economic

District 10

Michael Kennedy (D)
John Porter (R)ÜjÜ

20.04.397.2402

DBlBrDPer: Sec. of State's Office, 8/19/92

~+~"ROSTER OF CANDIDATES © STATE OF INDIANA~

~+~Candidates for the U.S. Senate~

Joseph H. Hogsett (D)
Daniel R. Coats (R)
Raymond Tirado (New Alliance)
Steve Dillon (Libertarian)

~+~Candidates for the U.S. House of Representatives~

District 1 Peter J. Visclosky (D)
* David J. Vucich (R)

District 2 Philip R. Sharp (D)
William G. Frazier (R)
Theodore Shaver (I)

District 3 Tim Roemer (D)
Carl H. Baxmeyer (R)

District 4 Jill L. Long (D)
Charles W. Pierson (R)

District 5 Jim Jontz (D)
Steve Buyer (R)

District 6 Natalie M. Bruner (D)
Dan Burton (R)

District 7 Ellen E. Wedum (D)
John T. Myers (R)

District 8 Frank McCloskey (D)
Richard E. Mourdock (R)
John W. Taylor (I)
Jimmy Gale Funkhouser

(Libertarian)

District 9 Lee H. Hamilton (D)
Michael E. Bailey (R)

District 10 Andrew Jacobs Jr. (D)
Janos Horvath (R)
Carolyn P. Sackett (New

Alliance)

Please note addresses below:

Tirado: ~~7525 S. ...~~

District 11	George E. Sangmeister (D) Robert T. Herbolzheimer (R)
District 12	Jerry F. Costello (D) Mike Starr (R)
District 13	Dennis Michael Temple (D) Harris W. Fawell (R)
District 14	Jonathan Abram Reich (D) Dennis Hastert (R)
District 15	Charles D. Mattis (D) Thomas W. Ewing (R)
District 16	John W. Cox Jr. (D) Donald Manzullo (R)
District 17	Lane Evans (D) Ken Schloemer (R)
District 18	Ronald C. Hawkins (D) Robert H. Michel (R)
District 19	Glenn Poshard (D) Douglas E. Lee (R)
District 20	Richard J. Durbin (D) John M. Shimkus (R)

There are some discrepancies between the way CQ listed the names and our Roster of Candidates listed them. The above were double checked with CQ. Our discrepancies were: Luis V. Gutierrez^{©D}, Elias R. Zenkich^{©R}, John E. Porter^{©R}, J. Dennis Hastert^{©R}, and Lane A. Evans^{©D}. Our original info was from Congressional Quarterly. ÜHÜ

Dillon:
Shaver:
Taylor:
Funkhouser:
Sackett:
46202ÜpÜÜ

DBrBlD* There will be a recount. Recount Commission decided 7/27 to let results of 5/5 primary stand. Cresley Wayne Walker (R) said he would appeal to Marion Co. Circuit Court.

Names and presentation above double checked with CQ. Please note discrepancies with our roster: Joseph Hogsett®D, Daniel Coats®R, Peter Visclosky®D, David Vucich®R, Cresley Walker®R, Carl Baxmeyer®R, Jill Long®D, Charles Pierson®R, James Jontz®D, Natalie Bruner®D, Ellen Wedum®D, John Myers®R, Lee Hamilton®D

ÜÜÜÜÜ

2004.04.10.02

"Per: Sec. of States Office, 8/19/92

"ROSTER OF CANDIDATES © STATE OF IOWA

Candidates for the U.S. Senate

Jean Lloyd Jones (D)
Charles E. Grassley (R)
Mel Boring (Petition)
Richard O'dell Hughes (Petition)
Rosanne Freeburg (Petition)
Sue Atkinson (Petition)
Carl Eric Olsen (Grass Roots Party)
Cleve Andrew Pulley (Socialist

Workers Pty)

Stuart Zimmerman (Natural Law Party)

Candidates for the U.S. House of Representatives

District 1 Jan J. Zonneveld (D)
Jim Leach (R)

District 2 Dave Nagle (D)
Jim Nussle (R)
Albert W. Schocman (Grass

Roots Pty)

District 3 Elaine Baxter (D)
Jim Ross Lightfoot (R)
Larry Chroman (Natural Law

Party)

District 4 Neal Smith (D)
Paul Lunde (R)
William C. Oviatt (Grass

Roots Pty)

Jerry Yellin (Natural Law

Party)

District 5 No Democratic candidate
Fred Grandy (R)

Note partial addresses below:

Boring is from Rockford, Hughes is from Muscatine, Freeburg is from Cedar Rapids, Atkinson is from Baxter, Olsen is from Des Moines, Pulley is from Des Moines, Zimmerman is from Fairfield, Schocman is from Waterloo, Chroman is from Fairfield, Oviatt is from Des Moines, and Yellin is from Fairfield. I can get complete addresses if you need them.

Spelling and presentation double checked with CQ. Please
note discrepancies between CQ and our list: Charles
Grassley®R, Jan Zonneveld®D, David Nagle®D, Jim Lightfoot®R
UhÜ

2020.04.16 15:27

~+~"ROSTER OF CANDIDATES © STATE OF KANSAS~

~+~Candidates for the U.S. Senate~o~

~+~#~Gloria O'Dell (D)~

Bob Dole (R)

~+~"~Candidates for the U.S. House of Representativeso~

~+~ADistrict 1 Duane West (D)~

Pat Roberts (R)

District 2 Jim Slattery (D)
Jim Van Slyke (R)

District 3 Tom Love (D)
Jan Meyers (R)

District 4 Dan Glickman (D)
Eric R. Yost (R)

Spelling and presentation above double checked with CQ.
Please not~discrepancies between CQ and our list: Eric
Yost®R

Ü@~~~~Ü

Per: Sec. of State's office 8/19/92

~+~"ROSTER OF CANDIDATES © STATE OF KENTUCKY~

~+~Candidates for the U.S. Senate~

Wendell H. Ford (D)
David L. Williams (R)
James Ridenour (Libertarian)

~+~Candidates for the U.S. House of Representatives~

District 1	Tom Barlow (D) Steve Hamrick (R) Marvin Seat (Reform)
District 2	William H. Natcher (D) Bruce R. Bartley (R)
District 3	Romano L. Mazzoli (D) Susan B. Stokes (R)
District 4	Dr. Floyd G. Poore (D) Jim Bunning (R)
District 5	John Doug Hays (D) Harold Rogers (R)
District 6	Scotty Baesler (D) Charles W. Ellinger (R)

Addresses:

Ridenour: [REDACTED] KY 42129

Seat: [REDACTED]

Spelling and presentation above double checked with CQ.

Please note discrepancies between CQ and our list: Wendell Ford©D, David Williams©R, William Natcher©D, Bruce Bartley©R, Romano Mazzoli©D, Susan Stokes©R, Floyd Poore©D, John Hays©D

Ü~Ü

Per Department of Elections 10/5/92.

~+~"ROSTER OF CANDIDATES © STATE OF LOUISIANA~

~+~Candidates for the U.S. Senate~o~

~+ ~John Breaux©D (winner)~

~+~"Candidates for the U.S. House of Representatives~

~+~District 1 Robert Livingston©R (winner)~

District 2 William Jefferson©D (winner)

District 3 W. J. Tauzin©D (winner)

District 4 *Cleo Fields©D
*Charles Jones©D

District 5 *Jerry Huckaby©D
*Jim McCreery©R

District 6 *Richard Baker©R
*Clyde Holloway©R

District 7 James Hayes©D (winner)

*In Louisiana politics there was an open primary of all parties on Oct 3 in which if you got over 50% of the vote you were elected. ~There would be no need for a Nov. 3 election. If no one got a majority, a run off between the top two vote getters (regardless of their party affiliation) would take place on Nov. 3. So... the elections for Senate, Dists. 1,2,3 and 7 of the House have~already been decided. There will be run~offs in Districts 4,5, and~6 on Nov. 3. The information above was given to me by the LA Dept.~of Elections. Though officially unofficial, she said it was~correct.

Ü~~~~Ü

Per: Sec. of State's Office, 8/19/92

~+~"ROSTER OF CANDIDATES © STATE OF MAINE~

~+~Candidates for the U.S. Senate~o~

~+~\$~No Senate race~

~+~~Candidates for the U.S. House of Representatives~

District 1 Thomas H. Andrews (D)
 Linda Bean (R)

District 2 Patrick K. McGowan (D)
 Olympia J. Snowe (R)
 Jonathan K. Carter

(Unenrolled) *

*Mr. Carter is affiliated with the Green Party which is not recognized by Maine. His address is: Back Road, Box 620, N. New~Portland, 04961.

Name and presentation above double checked with CQ. Please note~discrepancies between CQ and our list: Thomas Andrews©D, Patrick~McGowan©D, Olympia Snowe©R
ÜB~~~~Ü

Per: Bd. of Elections, 8/18/92

ROSTER OF CANDIDATES © STATE OF MARYLAND

Candidates for the U.S. Senate

Barbara A. Mikulski (D)
Alan L. Keyes (R)
Thomas Estrada Plama (L) write in nob
John Gaige (write in not on ballot)

Candidates for the U.S. House of Representatives

District 1	Tom McMillen (D) Wayne T. Gilchrest (R) Ralph Gies (write in nob) Louise Meyers Beauregard
(wi nob)	
District 2	Michael C. Hickey Jr. (D) Helen Delich Bentley (R)
District 3	Benjamin L. Cardin (D) William T. S. Bricker (R) James A. Walland (write in, James G.
nob) Fitzgerald (write in, nob)	
District 4	Albert R. Wynn (D) Michele Dyson (R)
District 5	Steny H. Hoyer (D) Lawrence J. Hogan Jr. (R) William D. Johnston III (I) James McLaughlin (L) (write
in nob)	
District 6	Thomas H. Hattery (D) Roscoe G. Bartlett (R)
District 7	Kweisi Mfume (D) Kenneth Kondner (R) Glova E. Scott (write in,
nob)	
District 8	Edward J. Heffernan (D) Constance A. Morella (R)

Addresses:

Gaige: [REDACTED]
Plama: [REDACTED] 006
Gies: [REDACTED] 054
Meyers: [REDACTED]
21401Üj [REDACTED] Walland:
Fitzgerald: [REDACTED]
McLaughlin: [REDACTED]
Johnston: [REDACTED] on
ballot
Dougherty: [REDACTED] © write in Dist 6
Scott: [REDACTED] © write in Dist
7

Spelling and presentation above double checked with CQ.
Please note discrepancies between CQ and our list: Thomas
McMillen®D, William Bricker®R, Lawrence J. Hogan®RÜ

20.04.397

Per Dem & Rep HQs, 9/16/92.

~+~"ROSTER OF CANDIDATES © STATE OF MASSACHUSETTS~

~+~Candidates for the U.S. Senate~

~+\$~No Senate Race~

~+~"Candidates for the U.S. House of Representatives~

District 1	John W. Olver®D Patrick Larkin®R
District 2	Richard E. Neal®D Anthony W. Ravosa Jr.®R
District 3	Joseph D. Early®D Peter Blute®R
District 4	Barney Frank®D Edward J. McCormick®R
District 5	Martin T. Meehan®D Paul W. Cronin®R
District 6	Nicholas Mavroules®D Peter Torkildsen®R
District 7	Edward J. Markey®D Stephen A. Sohn®R
District 8	Joseph P. Kennedy II®D No candidate®R
District 9	Joe Moakley®D Martin D. Conboy®R
District 10	Gerry E. Studds®D Daniel W. Daly®R

Ü~Ü

Ä+Ä"ROSTER OF CANDIDATES © STATE OF MICHIGANÄ

Ä+ÄCandidates for the U.S. SenateÄÄ

Ä+\$ÄNo Senate raceÄ

Ä+Ä"ÄCandidates for the U.S. House of RepresentativesÄÄ

District 1	Bart Stupak (D) Philip E. Ruppe (R)
District 2	John H. Miltner (D) Peter Hoekstra (R)
District 3	Carol S. Kooistra (D) Paul B. Henry (R)
District 4	Lisa A. Donaldson (D) Dave Camp (R)
District 5	James A. Barcia (D) Keith Muxlow (R)
District 6	Andy Davis (D) Fred Upton (R)
District 7	No Democratic candidate Nick Smith (R)
District 8	Bob Carr (D) Dick Chrysler (R)
District 9	Dale E. Kildee (D) Megan O'Neill (R)
District 10	David E. Bonior (D) Douglas Carl (R)
District 11	Walter Briggs (D) Joseph K. Knollenberg (R)
District 12	Sander Levin (D) John Pappageorge (R)
District 13	William D. Ford (D) R. Robert Geake (R)
District 14	John Conyers Jr. (D) John W. Gordon (R)
District 15	Barbara®Rose Collins (D)

2004.04.26.14.57

(R) Üj~~XXXXXXXXXX~~Ü~~X~~

John D. Dingell (D)
Frank Beaumont (R)

Spelling and presentation double checked with CQ. Please note discrepancies between CQ and our list: Philip Ruppe[®]R, John Miltner[®]D, Carol Kooistra[®]D, Paul Henry[®]R, Lisa Donaldson[®]D, James Barcia[®]D, Dale Kildee[®]D, David Bonior[®]D, Joseph Knollenberg[®]R, William Ford[®]D, Robert Geake[®]R, John Gordon[®]R, Charles Vincent[®]R, John Dingell[®]D

ÜÜ

Figure 6

Unofficial. Per Republican and Democratic Party HQs
9/17/92.

~+~"ROSTER OF CANDIDATES © STATE OF MINNESOTA~

~+~Candidates for the U.S. Senate~o~

~+~\$~No Senate Race~

~+~"Candidates for the U.S. House of Representatives~

District 1	Tim Penny®D Timothy Droogsma®R
District 2	David Minge®D Cal Ludeman®R
District 3	Paul Mandell®D Jim Ramstad®R
District 4	Bruce Vento®D Ian Maitland®R
District 5	Martin Sabo®D Stephen Moriarty®R
District 6	Gerry Sikorski®D Rod Grams®R
District 7	Collin Peterson®D Bernie Omann®R
District 8	James Oberstar®D Phil Herwig®R

Ü~Ü

Per: Sec. of State's office, Dept. of Elections. 8/19/92

~+~"ROSTER OF CANDIDATES © STATE OF MISSISSIPPI~

~+~Candidates for the U.S. Senate~o~

~+~"No Senate Election~

~+~"Candidates for the U.S. House of Representatives~

~+~District 1 Jamie L. Whitten (D)~
 Clyde E. Whitaker (R)

District 2 Mike Espy (D)
 Dorothy "Dot" Benford (R)

District 3 G. V. "Sonny" Montgomery (D)
 Michael E. Williams (R)

District 4 Mike Parker (D)
 Jack L. McMillan (R)
 James H. Meredith (I)
 Liz Gilchrist (I)

District 5 Gene Taylor (D)
 Paul Harvey (R)
 Shawn O'Hara (I)

Addresses:

Meredith:

Gilchrist:

O'Hara:

~

* March 31 runoff between Paul Harvey and Billy Hews decided for~Harvey.

Spelling and presentation double checked with CQ: Please note~discrepancies between CQ and our list: Jamie Whitten®D, Clyde~Whitaker®R, G. V. Montgomery®D, Michael Williams®R, Jack McMillan®R.
Üb~Ü

Per: Sec. of State's Office, Dept. of Elections 8/19/92
Independent candidates will not be certified until Sept. 8.

~+~"ROSTER OF CANDIDATES © STATE OF MISSOURI~

~+~Candidates for the U.S. Senate~o~

Geri Rothman®Serot (D)
Christopher S. Bond (R)

~+~"Candidates for the U.S. House of Representatives~

District 1 William L. Clay (D)
Arthur S. Montgomery (R)

District 2 Joan Kelly Horn (D)
James M. Talent (R)

District 3 Richard A. Gephardt (D)
Mack Holekamp (R)

District 4 Ike Skelton (D)
John Carley (R)

District 5 Alan Wheat (D)
Edward "Gomer" Moody (R)

District 6 Pat Danner (D)
Tom Coleman (R)

District 7 Patrick Deaton (D)
Mel Hancock (R)

recount)' District 8 Thad Bullock (D) (pending
Bill Emerson (R)

District 9 Harold L. Volkmer (D)
Rick Hardy (R)

Spelling and presentation above double checked with CQ.
Please note~discrepancies between CQ and our list:
Christopher Bond®R, Arthur~Montgomery®R, William Clay®D,
James Talent®R, Joan Horn®D, Richard~Gephardt®D, Edward
Moody®R, Melton Hancock®R, Thomas Deaton®D,~Harold Volkmer®D

Üd~Ü

BOOK REVIEW

Ã+ÃCandidates for the U.S. SenateÃoÃ

Ã+ \$ÃNo Senate race

Ã+Ã" Candidates for the U.S. House of Representatives

At Large Pat Williams (D)
 Ron Marlenee (R)
 Jerome Wilverding (I)

Address:
Wilverding © 460 Swan River Road, Big Fork, 59911

Spelling and presentation above double checked with CQ.
Ü4Ü

Ä+Ä"ROSTER OF CANDIDATES © STATE OF NEBRASKAÄ

Ä+ÄCandidates for the U.S. SenateÄÄ

Ä+\$ÄNo Senate raceÄ

Ä+Ä"Candidates for the U.S. House of RepresentativesÄÄ

Ä+ÄDistrict 1 Gerry Finnegan (D)Ä
 Doug Bereuter (R)

District 2 Peter Hoagland (D)
 Ron Staskiewicz (R)

District 3 Lowell Fisher (D)
 Bill Barrett (R)

Spelling above double checked with CQ.

Ü:ÄÄÄÄÜ

Per NV Dept. of Elections 9/3/92

~+~"ROSTER OF CANDIDATES © STATE OF NEVADA~

~+~Candidates for the U.S. Senate~o~

Harry Reid®D
Demar Dahl®R

~+~"Candidates for the U.S. House of Representatives~

District 1 James Bilbray®D
 J. Coy Pettyjohn®R

District 2 Pete Sferrazza®D
 Barbara Vucanovich®R

Ü6~Ü

Per Sec. of State 9/10/92

Information about non D or R Senate candidates added 9/25/92
per Sec of States office per request of MEF.

~+~"ROSTER OF CANDIDATES © STATE OF NEW HAMPSHIRE~

~+~Candidates for the U.S. Senate~o~

(Libertarian)

John Rauh®D
Judd Gregg®R
Catherine Alexander

Kenneth Blevens Sr. (Independent
David Hiaght (Natural Law)
Larry Brady (Independent)

~+~"Candidates for the U.S. House of Representatives~

District 1 Bob Preston®D
 Bill Zeliff®R

District 2 Dick Swett®D
 Bill Hatch®R

ÜB~Ü

~+~"ROSTER OF CANDIDATES © STATE OF NEW JERSEY~

~+~Candidates for the U.S. Senate~

~+\$~No Senate race~

~+~"Candidates for the U.S. House of Representatives~

District 1	Robert E. Andrews (D) Lee A. Solomon (R)
District 2	William J. Hughes (D) Frank A. LoBiondo (R)
District 3	Timothy E. Ryan (D) H. James Saxton (R)
District 4	Brian M. Hughes (D) Christopher H. Smith (R)
District 5	Frank R. Lucas (D) Marge Roukema (R)
District 6	Frank Pallone Jr. (D) Joseph M. Kyrillos (R)
District 7	Leonard R. Sendelsky (D) Matthew J. Rinaldo (R)
District 8	Herbert C. Klein (D) Joseph L. Bubba (R)
District 9	Robert G. Torricelli (D) Patrick J. Roma (R)
District 10	Donald M. Payne (D) Alfred D. Palermo (R)
District 11	Ona Spiridellis (D) Dean A. Gallo (R)
District 12	Frank G. Abate (D) Dick Zimmer (R)
District 13	Robert Menendez (D) Fred J. Theemling Jr. (R)

Spelling and presentation of the above names were double checked~with CQ. Our roster left out all the middle initials in all the~names and had the following variances: Jim Saxton©R, Leonard~Sendesky©D. Üj~~~~Ü

~+~"ROSTER OF CANDIDATES © STATE OF NEW MEXICO~

~+~Candidates for the U.S. Senate~

~+\$~No Senate race~

~+~"Candidates for the U.S. House of Representatives~

~+~District 1 Robert J. Aragon (D)~
 Steven H. Schiff (R)

District 2 Dan Sosa Jr. (D)
 Joe Skeen (R)

District 3 Bill Richardson (D)
 F. Gregg Bemis Jr. (R)

Spelling and presentation above double checked with CQ.
Please~note discrepancies with our list: Robert Aragon®D,
Steven Schiff®R.Ü2~~~~Ü

Unofficial. Per Republican HQ, 202[©]479[©]7050, 9/16/92

~+~"ROSTER OF CANDIDATES © STATE OF NEW YORK~

~+~Candidates for the U.S. Senate~

Robert Abrams^{©D}
Alfonse D'Amato^{©R}

~+~Candidates for the U.S. House of Representatives~

20-04-92

District 1	George J. Hochbreuckner ^{©D} Edward P. Romaine ^{©R}
District 2	Thomas J. Downey ^{©D} Rick A. Lazio ^{©R}
District 3	Steve A. Orlins ^{©D} Peter T. King ^{©R}
District 4	Philip Schiliro ^{©D} David A. Levy ^{©R}
District 5	Gary L. Ackerman ^{©D} Allan E. Binder ^{©R}
District 6	Floyd H. Flake ^{©D} Dianand D. Bhagwandin ^{©R}
District 7	Thomas J. Manton ^{©D} Dennis C. Shea ^{©R}
District 8	*Ted Weiss ^{©D} (Dead, but won anyway) David L. Askren ^{©R}
District 9	Charles E. Schumer ^{©D} No candidate ^{©R}
District 10	Edolphus Towns ^{©D} No candidate ^{©R}
District 11	Major R. Owens ^{©D} No candidate ^{©R}
District 12	Nydia M. Valazquez ^{©D} Angel Diaz ^{©R}
District 13	Sal F. Albanese ^{©D} Susan Molinari ^{©R}
District 14	Carolyn B. Maloney ^{©D} Bill Green ^{©R}

Üj [REDACTED] Üj

District 15 Charles B. Rangel^{®D}
No candidate^{®R}

District 16 Jose E. Serrano^{®D}
Michael Walters^{®R}

District 17 Eliot L. Engel^{®D}
Martin Richman^{®R}

District 18 Nita M. Lowey^{®D}
Joseph J. DioGuardi^{®R}

District 19 Neil McCarthy^{®D}
Hamilton Fish Jr.^{®R}

District 20 Jonathan L. Levine^{®D}
Benjamin A. Gilman^{®R}

District 21 Michael R. McNulty^{®D}
Nancy Norman^{®R}

District 22 David Roberts^{®D}
Gerald B. H. Solomon^{®R}

District 23 Paula DiPerna^{®D}
Sherwood Boehlert^{®R}

District 24 Margaret M. Ravenscroft^{®D}
John M. McHugh^{®R}

District 25 Rhea Jezer^{®D}
James T. Walsh^{®R}

District 26 Maurice D. Hinchey^{®D}
Bob Moppert^{®R}

District 27 W. Douglas Call^{®D}
Bill Paxon^{®R}

District 28 Louise M. Slaughter^{®D}
William P. Polito^{®R}

District 29 John J. LaFalce^{®D}
William E. Miller Jr^{®R}

District 30 Dennis T. Gorski^{®D}
Jack Quinn^{®R}

District 31 Joseph P. Leahey^{®D}
Amo Houghton^{®R}

* Democrats will submit name later to be on Nov ballot.

Üj [REDACTED] Üj

DBLB Per: Sec. of State, Dept. of Elections 8/18/92

ROSTER OF CANDIDATES © STATE OF NORTH CAROLINA

Candidates for the U.S. Senate

Terry Sanford (D)
Lauch Faircloth (R)

Candidates for the U.S. House of Representatives

District 1	Eva Clayton (D) Ted Tyler (R)
District 2	Tim Valentine (D) Don Davis (R)
District 3	H. Martin Lancaster (D) Tommy Pollard (R)
District 4	David Price (D) Vicky Goudie (R)
District 5	Stephen L. Neal (D) Richard M. Burr (R)
District 6	Robin Hood (D) J. Howard Coble (R)
District 7	Charlie Rose (D) Robert C. Anderson (R)
District 8	W. G. "Bill" Hefner (D) Coy C. Privette (R)
District 9	Rory Blake (D) Alex McMillan (R)
District 10	Ben Neill (D) Cass Ballenger (R)
District 11	John S. Stevens (D) Charles H. Taylor (R)
District 12	Melvin Watt (D) Barbara Gore Washington (R)

* Though defeated in June 2 runoff, Walter B. Jones Jr. (D) may run in primary as an independent. Filing deadline, June 26. Did not file.

Spelling and presentation above double checked with CQ. Please note discrepancies between our list and CQ: Walter Jones Jr.^{©D}, I.T. Valentine Jr.^{©D}, Martin Lancaster^{©D}, Tom Pollard^{©R}, Lavinia Rothrock Goudie^{©R}, Stephen Neal^{©D}, Richard Burr^{©R}, Robert Anderson^{©R}, W. G. Hefner^{©D}, Coy Privette^{©R}, J. Alex McMillan^{©R}, T. Cass Ballenger^{©R}, John Stevens^{©D}, Charles Taylor^{©R}. ÜvÜ

Per: Sec. of State/Dept. of Elections 8/19/92
Expect an Independent campaign but none filed yet.
Deadline 9/4
Updated: 10/5/92 per Dept. of Elections

~+~"ROSTER OF CANDIDATES © STATE OF NORTH DAKOTA~

~+~Candidates for the U.S. Senate~

Byron Dorgan (D)
Steve Sydness (R)
Tom Asbridge (I)

~+~Candidates for the U.S. House of Representatives~

Earl Pomeroy (D)
John Korsmo (R)
Anna Belle Bourgois (I)
Grady Blount (I)

Candidates for Special Election to fill seat vacated
"by death of Quinton Burdick to be held Dec. 4,
1992.o

Kent Conrad (D)
Jack Dalrymple (R)
* (I)

Addresses:

Asbridge=HCR-2, Box 44, Carson, ND 58529
Bourgois=Box 85, RR 3, Bismarck, ND 58521
Blount=1117 Lincoln Drive, Grand Forks, ND 58201
Dalrymple=Box 220, Castleton, ND 58001

* Conrad, Dalrymple, and an independent have announced thier
desire to run and have informed the Dept. of Elections that
they will have their paperwork there by the deadline of 4pm
today, 10/5/92.

Ü+~Ü

Per Sec. of State/Elections Div., 8/17/92

~+~"ROSTER OF CANDIDATES © STATE OF OHIO~

~+~Candidates for the U.S. Senate~o~

John Glenn (D)
Mike DeWine (R)

~+~Candidates for the U.S. House of Representatives~

District 1	+David Mann®D No Republican candidate Steve Grote (I) Jim Berns (I)
District 2	Thomas R. Chandler (D) Bill Gradison (R)
District 3	Tony P. Hall (D) Peter W. Davis (R)
District 4	Raymond M. Ball (D) Michael G. Oxley (R)
District 5	No Democratic candidate Paul E. Gillmor (R)
District 6	Ted Strickland (D) *Bob McEwen (R)
District 7	Clifford S. Heskett (D) David L. Hobson (R)
District 8	Fred Sennet (D) John A. Boehner (R)
District 9	Marcy Kaptur (D) Ken D. Brown (R)
District 10	Mary Rose Oakar (D) Martin R. Hoke (R)
District 11	Louis Stokes (D) Beryl E. Rothschild (R)
District 12	Bob Fittrakis (D) John R. Kasich (R)
District 13	Sherrod Brown (D) Margaret R. Mueller (R)

District 14

Tom Sawyer (D)
Robert Morgan (R)

District 15

Richard Cordray (D)
Deborah Pryce (R)

Üv Ü

2020.04.27 14:00

District 16	Warner D. Mendenhall (D) Ralph Regula (R)
District 17	James A. Traficant Jr. (D) Salvatore Pansino (R)
District 18	Douglas Applegate (D) Bill Ress (R)
District 19	Eric D. Fingerhut (D) Robert A. Gardner (R)

+ Charles Luken (D) quit reelection bid 6/29. Democrats were allowed a special Primary Aug 4 to replace him. Out of an 8 candidate field, David Mann^D, won with 34.3 % of vote. William F. Bowen^D came in second with 33.3 % of vote. Bowen did not concede and plans to ask for a recount (416 vote difference). Local Republicans on July 9, asked the State Supreme court to order a special primary to enable GOP to have a candidate. Request denied. Their candidate Steve Grote, will run as an independent. Mann certified winner.

* recount possible. There was a recount on July 8 and Bob McEwen was declared the winner by 286 votes. On July 23 Clarence E. Miller presented a legal challenge due to ballot handling and counting procedures. McEwen certified winner.

Spelling and presentation above double checked with CQ. Please note discrepancies between CQ and our list: Thomas Chandler^D, Tony Hall^D, Peter Davis^R, Raymond Ball^D, Mike Oxley^R, Paul Gillmor^R, Clarence Miller^R, Clifford Heskett^D, Dave Hobson^R, John Boehner^R, Ken Brown^R, Martin Hoke^R, Beryl E. Rothschild^R (not listed), Robert Fittrakis^D, John Kasich^R, Margaret Mueller^R, Thomas Sawyer^D, Warner Mendenhall^D, James Traficant Jr^D, Eric Fingerhut^D, Robert Gardner^R
UUUU

Per Dept. of Elections 9/8/92 & 9/16/92.

~+~"ROSTER OF CANDIDATES © STATE OF OKLAHOMA~

~+~Candidates for the U.S. Senate~o~

Steve Lewis©D
Don Nichles©R

~+~"Candidates for the U.S. House of Representatives~

~+~District 1 John Selph©D~ James Inhofe©R
District 2 Mike Synar©D
Jerry Hill©R
District 3 Bill Brewster©D
Robert Stokes©R
District 4 Dave McCurdy©D
Howard Bell©R
District 5 Laurie Williams©D
Ernest Istook©R
District 6 Glen English©D
Bob Anthony©R

*Runoff 9/15/92

Ü~Ü

Per Bd. of Election 8/18/92

~+~"ROSTER OF CANDIDATES © STATE OF OREGON~

~+~Candidates for the U.S. Senate~o~

Les AuCoin (D)
*Harry Lonsdale (D) write©in
candidate
Bob Packwood (R)
** AL Mobley (AHP) not filed as of
8/18

~+~Candidates for the U.S. House of Representatives~

District 1	Elizabeth Furse (D) Tony Meeker (R)
District 2	Denzel Ferguson (D) Bob Smith (R)
District 3	Ron Wyden (D) Al Ritter (R)
District 4	Peter A. DeFazio (D) +Richard Schulz (R)
District 5	Mike Kopetski (D) Jim Seagraves (R)

+ John D. Newkirk (R) was reported in CQ and by AP as having won~District 4. They were wrong. Richard Schulz (R) was the winner re~the Oregon State Board of Elections.

* After a recount, Les AuCoin was declared winner over Harry~Lonsdale. Lonsdale however, says he is leaning toward a write©in~campaign. Oregon does not allow losers in the primary to go 3rd~party or independent.

** Possible 3rd party candidate (American Heritage Party) of OCA. ~Petition filed. Must collect 38,884 signatures by Aug 25. Al~Mobley would be their senitorial candidate.

Spelling and presentation above double checked with CQ. Please~note discrepancies between our list and CQ: Robert Smith©R, Peter~DeFazio©D, John Newkirk©R.Ü~Ü

ROSTER OF CANDIDATES © STATE OF PENNSYLVANIA

Candidates for the U.S. Senate

Lynn Yeakel (D)
 Arlen Specter (R)
 John F. Perry III (Libertarian)

Candidates for the U.S. House of Representatives

District 1	Thomas M. Foglietta (D) Craig Snyder (R)
District 2	Lucien E. Blackwell (D) Larry Hollin (R)
District 3	Robert A. Borski (D) Charles F. Dougherty (R)
District 4	Ron Klink (D) Gordon R. Johnston (R)
District 5	No Democratic opponent William F. Clinger (R)
District 6	Tim Holden (D) John E. Jones (R)
District 7	Frank Daly (D) Curt Weldon (R)
District 8	Peter H. Kostmayer (D) James C. Greenwood (R)
District 9	No Democratic opponent Bud Shuster (R)
District 10	No Democratic opponent Joseph M. McDade (R)
District 11	Paul E. Kanjorski (D) Michael A. Fescina (R)
District 12	John P. Murtha (D) No Republican opponent
District 13	Marjorie Margolies Mezvinsky Jon D. Fox (R)
District 14	William J. Coyne (D) Byron W. King (R)

2010-10-20 14:22:00

District 15 Paul McHale (D)
 Don Ritter (R)

District 16 Robert Peters (D)
 Robert S. Walker (R)

District 17 Bill Sturges (D)
 George W. Gekas (R)

District 18 Frank A. Pecora (D)
 Rick Santorum (R)

District 19 Paul V. Kilker (D)
 Bill Goodling (R)
 *Tom Humburt (I)

District 20 Austin J. Murphy (D)
 Bill Townsend (R)

District 21 John C. Harkins (D)
 Tom Ridge (R)

* Per Fed Leg, Tom Humburt will be running as an independent in the District 19 race. His home address is: 280 Grant Ave., Hanover, PA, 17331, 717-637-8104/632-4844.

Spelling and presentation of above names were double checked with CQ. Please note discrepancies between our list and CQ: Thomas M. Foglietta^D (not listed), Lucien Blackwell^D, Robert Borski^D, Charles Dougherty^R, Gordon Johnston^R, Bill Clinger^R, John Jones^R, Peter Kostmayer^D, Jim Greenwood^R, Joseph McDade^R, Paul Kanjorski^D, Michael Fescina^R, John Murtha^D, Marjorie Mezvinsky^D, Jon Fox^R, William Coyne^D, Byron King^R, Robert Walker^R, George Gekas^R, Frank Pecora^D, Paul Kilker^D, Austin Murphy^D, John Harkins^D. Info on John F. Perry III, Libertarian Senate candidate, added 9/24/92 after double check.

Unofficial. Per Dem. & Reg HQ, 9/17/92
Official per Dept of Election 10/5/92

~+~"ROSTER OF CANDIDATES © STATE OF RHODE ISLAND~

~+~Candidates for the U.S. Senate~o~

~+~\$~No Senate Race~

~+~"Candidates for the U.S. House of Representatives~

District 1 David R. Carlin Jr®D
 Ronald K. Machtley®R
 Frederick E. Dick®I
 Norman Jacques®I

District 2 John F. Reed®D
 James W. Bell®R
 Thomas J. Ricci®I
 John Turnbull®I

* Recount in District 1, Dem race on 9/18/92 at 10am. Still going on at 3:00p. Keep calling 401®277®2345 for results. 9/21/92~unofficially, **David Carlin (D) won in District 1 by less than 300~votes. Suzette Eifrig (D) is in 2nd place with Robert A. Walsh Jr.~(D) a close third. Robert T. Oliveira (D) is out of it. A vote~protest is possible so can not say Carlin is the official winner~yet.

10/5/92...Recount finished, see above.

UN~U

034420 207 40 02

Per Elections Division 9/8/92

~+~"ROSTER OF CANDIDATES © STATE OF SOUTH CAROLINA~

~+~Candidates for the U.S. Senate~o~

Fritz Hollings®D
Tommy Hartnett®R

~+~"Candidates for the U.S. House of Representatives~

District 1	Bill Oberst®D Arthur Ravenel, Jr.®R
District 2	Floyd Spence®R No Democratic Opponent
District 3	Butler Derrick®D James Bland®R
District 4	Liz Patterson®D Bob Inglis®R
District 5	John Spratt®D William Horne®R
District 6	Jim Clyburn®D John Chase®R

Ü~Ü

0
M
E
S
S
A
G
E
S
O
F
S
E
P
T
E
M
B
E
R
1
9
9
2

Per: Board of Elections 8/18/92

~+~"ROSTER OF CANDIDATES © STATE OF SOUTH DAKOTA~

~+~Candidates for the U.S. Senate~
~

~
~\$~Tom Daschle (D)~

Charlene Haar (R)
Gus Hercules (Libertarian)
Kent Hyde (I) Natural Law Party

~+~"Candidates for the U.S. House of Representatives~

~+~At Large Tim Johnson (D)~

John Timmer (R)
Robert Newland (Libertarian)
Ronald Wieczarek (I©affl. D)
Ann Balakier (I) Natural Law

Party

Addresses:

Gus: RR1©Box 2665, Rapid City, 57702
Kent: 707 S. 2nd St., Aberdeen, 57401
Robert: 822 6th Ave., Belle Fourche, 57714
Ronald: R.R. 2 Box 40, Mt. Vernon, 57363
Ann: 608 W. Main St., Vermillion, 57069

No Congressional primaries. April 7 filing deadline passed
with~only one candidate per party for Nov. primary.
Spelling double~check with CQ.

Ü~~~~Ü

04133 " 263 " 70 " 02

20-04-397-2344
"ROSTER OF CANDIDATES © STATE OF TENNESSEE"

"Candidates for the U.S. Senate"

"No Senate race"

"Candidates for the U.S. House of Representatives"

District 1	J. Carr "Jack" Christian (D) James H. Quillen (R)
District 2	Troy Goodale (D) John J. "Jimmy" Duncan Jr. (R)
District 3	Marilyn Lloyd (D) Zach Wamp (R)
District 4	Jim Cooper (D) Dale Johnson (R)
District 5	Bob Clement (D) Tom Stone (R)
District 6	Bart Gordon (D) Marsha Blackburn (R)
District 7	David R. Davis (D) Don Sundquist (R)
District 8	John Tanner (D) No Republican candidate
District 9	Harold E. Ford (D) Charles L. Black (R)

Names and presentations above double checked with CQ.
Please note discrepancies between CQ and our list: J. Carr
Christian^{©D}, John^{©R} Duncan, David Davis^{©D}, Harold Ford^{©D}

ÜXÜ

~+~"ROSTER OF CANDIDATES © STATE OF TEXAS~

~+~Candidates for the U.S. Senate~

~+\$~No Senate race~

~+~"Candidates for the U.S. House of Representatives~

District 1	Jim Chapman (D) +Robert E. "Swede" Lee (R)
District 2	Charles Wilson (D) Donna Peterson (R)
District 3	No Democratic candidate Sam Johnson (R)
District 4	Ralph M. Hall (D) David L. Bridges (R)
District 5	John Bryant (D) Richard Stokley (R)
District 6	John E. Dietrich (D) Joe L. Barton (R)
District 7	No Democratic candidate Bill Archer (R)
District 8	Charles E. Robinson (D) Jack Fields (R)
District 9	Jack Brooks (D) Steve Stockman (R)
District 10	J. J. Pickle (D) Herbert Spiro (R)
District 11	Chet Edwards (D) James W. Broyles (R)
District 12	Pete Geren (D) David Hobbs (R)
District 13	Bill Sarpalius (D) Beau Bolter (R)
District 14	Greg Laughlin (D) Humberto J. Garza (R)
District 15	E. "Kika" de la Garza (D) Tom Haughey (R)

2025-10-20 10:00:00

Ü1 [REDACTED] Ü

2004.04.02

District 16 Ronald D. Coleman (D)
 Chip Taberski (R)

District 17 Charles W. Stenholm (D)
 Jeannie Sadowski (R)

District 18 Craig Washington (D)
 Edward Blum (R)

District 19 Terry Lee Moser (D)
 Larry Combest (R)

District 20 Henry B. Gonzalez (D)
 No Republican candidate

District 21 James M. Gaddy (D)
 Lamar Smith (R)

District 22 Richard Konrad (D)
 Tom DeLay (R)

District 23 Albert G. Bustamante (D)
 Henry Bonilla (R)

District 24 Martin Frost (D)
 Steve Masterson (R)

District 25 Michael A. Andrews (D)
 Dolly Madison McKenna (R)

District 26 John Wayne Caton (D)
 Dick Armey (R)

District 27 Solomon P. Ortiz (D)
 Jay Kimbrough (R)

District 28 Frank M. Tejeda (D)
 No Republican candidate

District 29 *Gene Green (D)**
 Clark Kent Ervin (R)

District 30 Eddie Bernice Johnson (D)
 Lucy Cain (R)

+ Robert E. "Swede" Lee®R dropped out April 6. He said he couldn't afford to run. The Republicans are not allowed to replace him.

* In April 14 runoff, ** Will go to second runoff, July 28, 1992, because of illegal crossover voting. Gene Green (D) won in July 28 runoff over Ben Reyes (D).

District 6 runoff between Chip Taberski and Pat O'Rourke won by Taberski; District 24 runoff between Steve Masterson and Phillip Bielamowicz won by Masterson; District 29 runoff between Ben Reyes and Gene Green was won by Green but subject to new runoff as noted above.

Ut Ü

2007-03-25 15:03:25

Spelling and presentation of names above were double checked with CQ. Please note discrepancies between our list and CQ: James Chapman^D, Robert Lee^R, Ralph Hall^D, David Bridges^R, John Dietrich^D, Joe Barton^R, Charles Robinson^D, Jack Fields, Jr.^R, James Broyles^R, Beau Boulter^R, Gregory Laughlin^D, Humberto Garza^R, E. de la Garza^D, Ronald Coleman^D, Charles Stenholm^D, Terry Moser^D, Henry Gonzalez^D, James Gaddy^D, Albert Bustamante^D, Michael Andrews^D, John Caton^D, Solomon Ortiz, Frank Tejeda^D, Clark Ervin^R, Eddie Johnson^D.
ÜÜ

Per Dept. of Elections 9/9/92

~+~"ROSTER OF CANDIDATES © STATE OF UTAH~

~+~Candidates for the U.S. Senate~o~

Wayne Owens®D
Robert Bennett®R

~+~"Candidates for the U.S. House of Representatives~

~+~District 1 Ron Holt®D~

James Hansen®R

District 2

Karen Shepherd®D
Enid Greene®R

District 3

Bill Orton®D
Richard Harrington®R

Ü8~~~~Ü

20040307 16:40:02

Per Dept. of Election's unofficial results and VT Rep. Party
HQ. 9/10/92

~+~"ROSTER OF CANDIDATES © STATE OF VERMONT~

~+~Candidates for the U.S. Senate~o~

Patrick Leahy®D
James Douglas®R

~+~"Candidates for the U.S. House of Representativeso~

Lewis Young®D
Tim Philbin®R
Bernard Sanders®I

Ü. ~Ü

04:32:26:10:02

~+~"ROSTER OF CANDIDATES © STATE OF VIRGINIA~

~+~Candidates for the U.S. Senate~o~

~+~\$~No Senate race~

~+~"Candidates for the U.S. House of Representatives~

~+~-~District 1 Andy Fox (D)~

Herb Bateman (R)

District 2 Owen B. Pickett (D)
Jim Chapman (R)

District 3 Robert C. Scott (D)
Daniel Jenkins®R

District 4 Norman Sisisky (D)
A. J. "Tony" Zevgolís (R)

District 5 Lewis F. Payne Jr. (D)
William Hurlburt (R)

District 6 Steve Musselwhite (D)
Bob Goodlatte (R)

District 7 No Democratic candidate
Thomas J. Bliley Jr. (R)

District 8 James P. Moran Jr. (D)
Kyle McSlarrow (R)

District 9 Rick Boucher (D)
Gary Weddle (R)

(D) District 10 Raymond E. Vickery Jr.
Frank R. Wolf (R)

District 11 Leslie Byrne (D)
Henry Butler (R)

Spelling and presentation of above names double checked with CQ. ~Please note discrepancies between our list and CQ: Owen Pickett®D,~James Chapman IV®R, Robert Scott®D, A. J. Zevgolís®R, Lewis Payne®D, Thomas Bliley Jr.®R, James Moran Jr.®D, Frederick Boucher®D,~Frank Wolf®R.Ü`~~~~Ü

0
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99

Unofficial. Per Associated Press 9/16/92.

❖"ROSTER OF CANDIDATES © STATE OF WASHINGTON

❖+❖Candidates for the U.S. Senate❖❖

Patty Murray©D
Rod Chandler©R

❖+❖Candidates for the U.S. House of Representatives❖❖

❖+❖District 1 Maria Cantwell©D❖

Gary Nelson©R

District 2 Al Swift©D
Jack Metcalf©R

District 3 Jolene Unsoeld©D
Pat Fiske©R

District 4 Jay Inslee©D
Richard "Doc" Hastings©R

District 5 Thomas S. Foley©D
John Sonneland©R

District 6 Norm Dicks©D
Lauri J. Phillips©R

District 7 Jim McDermott©D
Glenn C. Hampson©R

District 8 George O. Tamblyn©D
Jennifer Dunn©R

District 9 Mike Kreidler©D
Pete von Reichbauer©R

Ü❖❖❖Ü

OK: Double checked with Sec. of State 8/18/92.

~+~"ROSTER OF CANDIDATES © STATE OF WEST VIRGINIA~

~+~Candidates for the U.S. Senate~o~

~+\$~No Senate race~

~+~"Candidates for the U.S. House of Representatives~

District 1	Alan B. Mollohan (D) No Republican candidate
District 2	Bob Wise (D) No Republican candidate
District 3	Nick J. Rahall II (D) Ben Waldman (R)

*Ron Foster (R) has withdrawn his candidacy for WV's 2nd District. ~Too much strain on his family. State election officials will~decide whether the Republican Party can choose another candidate.~According to the Sec. of State's office 8/18/92, there will be no~republican candidate in district 2.

Spelling and presentation of names above have been double checked~with CQ. Please note discrepancies between our list and CQ: Alan~Mollohan©D, Nick Rahall©D.ÜB~Ü

Unofficial official predictions per WI Dem and Rep Party HQs
& Milwaukee Journal 9/10/92

~+~"ROSTER OF CANDIDATES © STATE OF WISCONSIN~

~+~Candidates for the U.S. Senate~o~

Russell Feingold®D
Robert Kasten Jr.®R

~+~Candidates for the U.S. House of Representatives~

District 1	Les Aspin®D Mark Neumann®R
District 2	Ada Deer®D Scott Klug®R
District 3	Paul Sacia®D Steven Gunderson®R
District 4	Gerald Kleczka®D Joseph Cook®R
District 5	Thomas Barrett®D Donalda Ann Hammersmith®R
District 6	Peggy Lautenschlager®D Thomas Petri®R
District 7	David Obey®D Dale Vannes®R
District 8	Catherine Helms®D Toby Roth®R
District 9	Ingrid Buxton®D James Sensenbrenner,

Jr®RÜP~Ü

Per Dept. of Elections 9/8/92

~+~"ROSTER OF CANDIDATES © STATE OF WYOMING~

~+~Candidates for the U.S. Senate~o~

~+\$~No Senate Race~

~+~"Candidates for the U.S. House of Representativeso~

Jon Herschler®D
Craig Thomas®R

Ü, ~Ü

2004-09-23 16:23:23

Clinton.ms3

1st draft

Nov Tel HF message
Clinton wins

2004-03-24 15:22:40

55-2-10-22
This is Reed Larson. Thank you for taking my call.

I'm calling you today because America faces an emergency.

With Bill Clinton as President, you and I now face hand-to-hand combat in Congress to stop Big Labor from wrecking the country with a whole slew of union boss laws.

Unless you and I act at once, in the first 100 days of the Clinton Administration, Big Labor will easily ram bills into law like Ted Kennedy's Strike bill.

As you know, Ted Kennedy's Pushbutton Strike bill would give union czars the power to punish or even FIRE workers who refuse to go on strike.

We barely stopped this job-killing strike bill earlier this year. And NOW we face a new President and a new Congress that's even more eager to give Big Labor everything it wants.

And if Organized Labor enacts the Pushbutton Strike bill, they will go for the big prize next: Erasing every single Right to Work law in the country by repealing Section 14(b) of the Taft-Hartley Act -- and Bill Clinton has already promised the AFL-CIO he'll do it.

But as bad as the situation is, its NOT hopeless.

While Big Labor succeeded in installing union militants in the U.S. Senate, they failed to get a total lock.

We're outnumbered. But we're still within striking distance of the votes we need to derail Big Labor in the Senate.

You and I CAN stop them -- if we unite together RIGHT NOW.

That's why I need your immediate support.

By phone, by mail, by every means we can, you and I must mobilize the 75% of Americans who support Right to Work.

As part of that campaign I am asking you to sign a special petition, which I'll present to your Senators and President Clinton, putting them on notice that we won't let them sell out America to the union elite.

I'll need more than your petition. Because the Committee's bank accounts are empty, I really need your generous financial support right away.

Will you pledge \$XXX to help me generate a deafening roar of citizen opposition to Organized Labor's legislative agenda?

I'm ready to act as soon as I have your \$XXX.

In a moment, my assistant will come on the line. I hope you'll be able to pledge \$XXX -- and sign the petition to the Senate and President Clinton.

Within the next few weeks Right to Work faces its most dangerous threat in 16 years. Please help fight back now, while there's still hope.

time: 2:30

SECRET

help m

October 23, 1992

TO: Mr. Mike Bodura
News Editor
The Pittsburgh Press
34 Blvd. of the Allies
Pittsburgh, PA 15230

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Lynn Yeakel and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Lynn
Yeakel.

What will a big win for Gov. Clinton and Ms. Yeakel on Nov.
3 mean for Pennsylvania citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Yeakel victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Mike Bodura
News Editor
The Pittsburgh Press
34 Blvd. of the Allies
Pittsburgh, PA 15230

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Lynn Yeakel and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Lynn Yeakel.

What will a big win for Gov. Clinton and Ms. Yeakel on Nov. 3 mean for Pennsylvania citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Yeakel victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Larry McMullen
News Columnist
The Philadelphia Daily News
400 N. Broad St.
Philadelphia, PA 19101

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Lynn Yeakel and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Lynn Yeakel.

What will a big win for Gov. Clinton and Ms. Yeakel on Nov. 3 mean for Pennsylvania citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Yeakel victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John G. Craig, Jr.
Editor
Pittsburgh Post-Gazette
50 Blvd. of the Allies
Pittsburgh, PA 15222

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Lynn Yeakel and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Lynn
Yeakel.

What will a big win for Gov. Clinton and Ms. Yeakel on Nov.
3 mean for Pennsylvania citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Yeakel victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John F. Grim
News Editor
The Morning Call
101 N. 6th St.
P.O. Box 1260
Allentown, PA 18105

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Lynn Yeakel and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Lynn Yeakel.

What will a big win for Gov. Clinton and Ms. Yeakel on Nov. 3 mean for Pennsylvania citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Yeakel victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jim Hampton
News Editor
The Miami Herald
One Herald Plaza
Miami, FL 33101

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Bob Graham.

What will a big win for Gov. Clinton and Sen. Graham on Nov. 3 mean for Florida citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Graham victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Andy Barnes
News Editor
St. Petersburg Times
P.O. Box 1121
St. Petersburg, FL 33731-1121

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Bob Graham.

What will a big win for Gov. Clinton and Sen. Graham on Nov. 3 mean for Florida citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Graham victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Dave Harden
News Editor
Tampa Tribune
202 Parker St.
Tampa, FL 33606

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Bob Graham.

What will a big win for Gov. Clinton and Sen. Graham on Nov. 3 mean for Florida citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Graham victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John Haile
News Editor
The Orlando Sentinel
633 N. Orange Ave.
Orlando, FL 32801

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Bob
Graham.

What will a big win for Gov. Clinton and Sen. Graham on
Nov. 3 mean for Florida citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Graham victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Eugene Cryer
News Editor
Sun-Sentinel
200 E. Las Olas Boulevard
Fort Lauderdale, FL 33301-2293

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Bob Graham.

What will a big win for Gov. Clinton and Sen. Graham on Nov. 3 mean for Florida citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Graham victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Mary Kress
News Editor
The Florida Times-Union
P.O. Box 1949
Jacksonville, FL 32231

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Bob Graham.

What will a big win for Gov. Clinton and Sen. Graham on Nov. 3 mean for Florida citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Graham victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Fred Zipp
News Editor
The Palm Beach Post
2751 Dixie Hwy.
P.O. Box 24700
West Palm Beach, FL 33416

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Bob
Graham.

What will a big win for Gov. Clinton and Sen. Graham on
Nov. 3 mean for Florida citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Graham victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Kyle Booth
Executive News Editor
Sarasota Herald-Tribune
801 S. Tamiami Trail
P.O. Box 1719
Sarasota, FL 34230

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Bob Graham and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Bob Graham.

What will a big win for Gov. Clinton and Sen. Graham on Nov. 3 mean for Florida citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Graham victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. David Hall
News Editor
The Plain Dealer
1801 Superior Ave.
Cleveland, OH 44114

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, John Glenn and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate John Glenn.

What will a big win for Gov. Clinton and Sen. Glenn on Nov. 3 mean for Ohio citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Glenn victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Dennis Mahoney
News Editor
The Columbus Dispatch
34 S. Third St.
Columbus, OH 43215

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, John Glenn and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate John Glenn.

What will a big win for Gov. Clinton and Sen. Glenn on Nov. 3 mean for Ohio citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Glenn victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Neena Pelligrini
Exec. News Editor
The Cincinnati Enquirer
312 Elm St.
Cincinnati, OH 45202

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, John Glenn and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate John Glenn.

What will a big win for Gov. Clinton and Sen. Glenn on Nov. 3 mean for Ohio citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Glenn victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Ken Canfield
Executive News Editor
Dayton Daily News
45 S. & Ludlow St.
Dayton, OH 45401

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, John Glenn and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate John Glenn.

What will a big win for Gov. Clinton and Sen. Glenn on Nov. 3 mean for Ohio citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Glenn victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Bruce Winges
Exec. News Editor
Beacon Journal
44 E. Exchange St.
P.O. Box 640
Akron, OH 44309-0640

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, John Glenn and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate John
Glenn.

What will a big win for Gov. Clinton and Sen. Glenn on
Nov. 3 mean for Ohio citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Glenn victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Thomas Walton
Editor
The Blade
541 Superior Ave.
Toledo, OH 43660

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, John Glenn and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate John Glenn.

What will a big win for Gov. Clinton and Sen. Glenn on Nov. 3 mean for Ohio citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Glenn victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Raymond Gunter
News Editor
St. Louis Post-Dispatch
900 N. Tucker Blvd.
St. Louis, MO 63101

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Geri Rothman-Serot and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Geri Rothman-Serot.

What will a big win for Gov. Clinton and Ms. Rothman-Serot on Nov. 3 mean for Missouri citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Rothman-Serot victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Joseph T. McGuff
News Editor
The Kansas City Starr
1729 Grand Ave.
Kansas City, MO 64108

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Geri Rothman-Serot and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Geri Rothman-Serot.

What will a big win for Gov. Clinton and Ms. Rothman-Serot on Nov. 3 mean for Missouri citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Rothman-Serot victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

2010-04-23 14:00

October 23, 1992

TO: Mr. Ron Feinberg
News Editor
The Atlanta Constitution
P.O. Box 4689
Atlanta, GA 30302

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Wyche Fowler and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Wyche Fowler.

What will a big win for Gov. Clinton and Sen. Fowler on Nov. 3 mean for Georgia citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Fowler victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jay Scott
News Editor
Journal
P.O. Box 4689
Atlanta, GA 30302

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Wyche Fowler and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Wyche Fowler.

What will a big win for Gov. Clinton and Sen. Fowler on Nov. 3 mean for Georgia citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Fowler victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Ron Feinberg
News Editor
The Atlanta Constitution
P.O. Box 4689
Atlanta, GA 30302

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Wyche Fowler and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Wyche
Fowler.

What will a big win for Gov. Clinton and Sen. Fowler on
Nov. 3 mean for Georgia citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Fowler victories would have in Washington next
year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Carl Schwartz
News Editor
The Milwaukee Journal
P.O. Box 661
Milwaukee, WI 53201

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Russ Feingold and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Russ
Feingold.

What will a big win for Gov. Clinton and Mr. Feingold on
Nov. 3 mean for Wisconsin citizens and America? That's the story
I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Feingold victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Robert Friday
News Editor
The Milwaukee Sentinel
918 N. 4th St.
P.O. Box 371
Milwaukee, WI 53201

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Russ Feingold and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Russ Feingold.

What will a big win for Gov. Clinton and Mr. Feingold on Nov. 3 mean for Wisconsin citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Feingold victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Richard A. Oppel
News Editor
The Charlotte Observer
600 S. Tryon St.
P.O. Box 32188
Charlotte, NC 28232

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Terry Sanford and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Terry Sanford.

What will a big win for Gov. Clinton and Sen. Sanford on Nov. 3 mean for North Carolina citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Sanford victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Rich Smith
News Editor
News & Observer
215 S. McDowell St.
Raleigh, NC 27601

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Terry Sanford and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Terry
Sanford.

What will a big win for Gov. Clinton and Sen. Sanford on
Nov. 3 mean for North Carolina citizens and America? That's the
story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Sanford victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Ben J. Bowers
Executive Editor
News & Record
200 E. Market
P.O. Box 20848
Greensboro, NC 27420-0848

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Terry Sanford and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Terry
Sanford.

What will a big win for Gov. Clinton and Sen. Sanford on
Nov. 3 mean for North Carolina citizens and America? That's the
story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Sanford victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Richard A. Oppel
News Editor
The Charlotte Observer
600 S. Tryon St.
P.O. Box 32188
Charlotte, NC 28232

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Terry Sanford and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Terry
Sanford.

What will a big win for Gov. Clinton and Sen. Sanford on
Nov. 3 mean for North Carolina citizens and America? That's the
story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Sanford victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John Clark
News Editor
The Birmingham News
2200 N. 4th Ave.
Birmingham, AL 35202

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Richard Shelby and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Richard Shelby.

What will a big win for Gov. Clinton and Sen. Shelby on Nov. 3 mean for Alabama citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Shelby victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Perry Flippin
News Editor
Las Vegas Review Journal
1111 W. Bonanza
Las Vegas, NV 89125-0070

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Harry Reid and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Harry Reid.

What will a big win for Gov. Clinton and Sen. Reid on Nov. 3 mean for Nevada citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Reid victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Doug Grimsley
News Editor
Democrat-Gazette
Capitol Ave. & Scott
Little Rock, AR 72201

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Dale Bumpers and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Dale
Bumpers.

What will a big win for Gov. Clinton and Sen. Bumpers on
Nov. 3 mean for Arkansas citizens and America? That's the story
I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Bumpers victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. James E. Shelledy
Editor
The Salt Lake Tribune
400 Tribune Building
Salt Lake City, UT 84111

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Wayne Owens and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Wayne
Owens.

What will a big win for Gov. Clinton and Rep. Owens on
Nov. 3 mean for Utah citizens and America? That's the story I
hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Owens victories would have in Washington next
year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Robert L. Bartley
News Editor
The Wall Street Journal
Dow Jones & Co., Inc.
200 Liberty St.
New York, NY 10281

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Peter Prichard
Editor
USA Today
1000 Wilson Blvd.
Arlington, VA 22229

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. William Borders
News Editor
The New York Times
229 W. 43rd Street
New York, NY 10036

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Miss Wendy Ross
News Editor
The Washington Post
1150 15th St., N.W.
Washington, DC 20071

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Howard Schneider
News Editor
Newsday
235 Pinelawn Road
Melville, NY 11747

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jim Willse
News Editor
New York Daily News
220 E. 42nd St., Suite 817
New York, NY 10017

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Charles Able
News Editor
Rocky Mountain News
400 W. Colfax Ave.
Denver, CO 80204

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Ben Nighthorse Campbell and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Ben Nighthorse Campbell.

What will a big win for Gov. Clinton and Rep. Campbell on Nov. 3 mean for Colorado citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Campbell victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Gil Spencer
News Editor
The Denver Post
1560 Broadway
Denver, CO 80202

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Ben Nighthorse Campbell and the Right to
Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Ben
Nighthorse Campbell.

What will a big win for Gov. Clinton and Rep. Campbell on
Nov. 3 mean for Colorado citizens and America? That's the story
I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Campbell victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Alex Cruden
Exec. News Editor
Detroit Free Press
321 W. Lafayette Blvd.
Detroit, MI 48231

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John S. Driscoll
News Editor
The Boston Globe
135 Morrissey Blvd.
Boston, MA 02107

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Maxwell E. P. King
News Editor
The Philadelphia Inquirer
400 N. Broad St.
Philadelphia, PA 19103

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Lynn Yeakel and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Lynn Yeakel.

What will a big win for Gov. Clinton and Ms. Yeakel on Nov. 3 mean for Pennsylvania citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Yeakel victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jerry Nachman
News Editor
New York Post
210 South St.
New York, NY 10002

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Mort Pye
News Editor
The Star-Ledger
One Star Ledger Plaza
Newark, NJ 07102-1200

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. James L. Gatti
News Editor
The Detroit News
615 Lafayette Blvd.
Detroit, MI 48226

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Tim McGuire
News Editor
Star Tribune
425 Portland Ave.
Minneapolis, MN 55488

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Tony Pederson
News Editor
Houston Chronicle
801 Texas St.
Houston, TX 77002

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Rick Barrick
News Editor
The Dallas Morning News
Communications Center
P.O. Box 655237
Dallas, TX 75265

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Charles Able
News Editor
Rocky Mountain News
400 W. Colfax Ave.
Denver, CO 80204

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Kenneth A. Chandler
News Editor
Boston Herald
One Herald Square
Boston, MA 02106

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Miss Maureen West
News Editor
The Arizona Republic
120 E. Van Buren St.
Phoenix, AZ 85004

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. William Hilliard
News Editor
The Oregonian
1320 S.W. Broadway
Portland, OR 97201

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John Neville
News Editor
The Buffalo News
1 News Plaza
P.O. Box 100
Buffalo, NY 14240

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Miss Karen Weintraub
News Editor
The Houston Post
4747 Southwest Freeway
P.O. Box 4747
Houston, TX 77210-4747

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jim Amoss
News Editor
The Times-Picayune
3800 Howard Ave.
New Orleans, LA 70140

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Gil Spencer
News Editor
The Denver Post
1560 Broadway
Denver, CO 80202

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Lance Murray
News Editor
Fort Worth Star-Telegram
P.O. Box 1870
Fort Worth, TX 76101

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Mike Stanton
News Editor
The Seattle Times
Fairview Ave. N & John
P.O. Box 70
Seattle, WA 98111

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Kathryn Christensen
News Editor
The Sun
Calvert & Centre Sts.
Baltimore, MD 21278

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. David Hawpe
News Editor
The Courier-Journal
525 W. Broadway
Louisville, KY 40202

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John H. Lyst
News Editor
The Indianapolis Star
307 N. Pennsylvania St.
Indianapolis, IN 46204

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Marian Prokop
News Editor
The Hartford Courant
285 Broad St.
Hartford, CT 06115-2510

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Don Shockey
News Editor
The Daily Oklahoman
9000 N. Broadway
P.O. Box 25125
Oklahoma City, OK 73125

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Paul McElroy
News Editor
Seattle Post-Intelligencer
101 Elliott Ave.
P.O. Box 1909
Seattle, WA 98119-4220

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Mike Peluso
News Editor
St. Paul Pioneer Press
345 Cedar St.
St. Paul, MN 55101

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. James V. Wyman
Executive Editor
The Providence Journal
75 Fountain St.
Providence, RI 02902

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Geneva Overholser
Editor
The Des Moines Register
715 Locust St.
P.O. Box 957
Des Moines, IA 50304

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Craig Kibler
News Editor
Express-News
Ave. E & 3rd St.
P.O. Box 2171-7297
San Antonio, TX 78205

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jess Bunn
News Editor
The Commercial Appeal
495 Union Ave.
Memphis, TN 38103

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Maggie Balough
Editor
Austin American-Statesman
305 S. Congress
P.O. Box 670-78767
Austin, TX 78704

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Frederick J. Kerr, Jr.
News Editor
Asbury Park Press
3601 Hwy. 66
P.O. Box 1550
Neptune, NJ 07754-1550

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Vivian Waixel
Chief News Editor
The Record
150 River Street
Hackensack, NJ 07602

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Pamela Smith Radden
News Editor
The Virginian-Pilot
150 W. Brambleton Ave.
Norfolk, VA 23510

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Mary Ann Horne
Executive News Editor
San Antonio Light
McCullough & Broadway
P.O. Box 161
San Antonio, TX 78291

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Patricia Fanning
News Editor
The Evening Sun
Calvert and Centre Sts.
Baltimore, MD 21278

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Raymond Kwapil
News Editor
Grand Rapids Press
155 Michigan St., NW
Grand Rapids, MI 49503

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Robert Diehl
News Editor
Richmond Times-Dispatch
333 E. Grace Street
Richmond, VA 23219

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

[illegible]

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Beverly Winston
News Editor
The Tennessean
1100 Broadway
Nashville, TN 37203

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Gil Thelen
Exec. Editor
The State
P.O. Box 1333
Columbia, SC 29202

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Fritz Hollings and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Fritz Hollings.

What will a big win for Gov. Clinton and Sen. Hollings on Nov. 3 mean for South Carolina citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Hollings victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Ken Neal
Assoc. Editor
Tulsa World
315 S. Boulder Ave.
Tulsa, OK 74102

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Larry Lough
News Editor
World-Herald
World-Herald Square
Omaha, NE 68102

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John D. Komen
Editor
The Morning News Tribune
1950 S. State Street
P.O. Box 11000
Tacoma, WA 98411

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jerry Wakefield
News Editor
Lexington Herald-Leader
100 Midland Avenue
Lexington, KY 40508-1999

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jon Zaimes
Day News Editor
The News Journal
P.O. Box 15505
Wilmington, DE 19850

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

20.04.397 "2446

October 23, 1992

TO: Mr. Bill Smith
News Editor
Albuquerque Journal
7777 Jefferson NE
P. O. Drawer JT (87103)
Albuquerque, NM 87109

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Gary Graham
News Editor
The Wichita Eagle
825 E. Douglas Ave.
Box 820
Wichita, KS 67201

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Lee Merkel
News Editor
Telegram & Gazette
Box 15012
Worcester, MA 01615-0012

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Steven Nanton
News Editor
Union-News
1860 Main St.
Springfield, MA 01102

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

Illinois

October 23, 1992

TO: Mr. Dick Mitchell
News Editor
Chicago Sun-Times
401 N. Wabash Ave.
Chicago, IL 60611

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Carol Moseley Braun and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Carol Moseley Braun.

What will a big win for Gov. Clinton and Ms. Braun on Nov. 3 mean for Illinois citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Braun victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Jack Fuller
News Editor
Chicago Tribune
435 N. Michigan Ave.
Chicago, IL 60611

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: Bill Clinton, Carol Moseley Braun and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and U.S. Senate candidate Carol Moseley Braun.

What will a big win for Gov. Clinton and Ms. Braun on Nov. 3 mean for Illinois citizens and America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact Clinton and Braun victories would have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

Oct 92 hf.mmc

Memorandum

September 22, 1992

To: Reed Larson
From: Stephen Goodrick
RE: October Housefile Mailing

I've enclosed the attached letter which you could send to the Committee's 60,000 or so most active members. It is ready to produce and mail if you like.

It may do well, and it will improve our cash flow -- but it probably won't increase our net at the end of the year. I expect that the money raised will be offset by a consequent dip in subsequent mail revenue.

Overall, I would recommend "staying the course" with our current mail schedule. But if you really like the concept and/or copy, or want to jumpstart our cashflow, we can certainly mail this or a similar package.

Please let me know your thoughts as soon as possible.

rtnda

4 [REDACTED]

ë3 1,

Mr. Rob Armstrong
CBS News Radio
2020 M. St., NW
Washington, DC 20036

Dear Mr. Armstrong:

I enjoyed your comments and observations at Tuesday's RTNDA event.

I thought you might like a copy of the National Right to Work Committee's December NEWSLETTER. Hot off the presses!

I especially want to draw your attention to a couple items in our NEWSLETTER, which I've highlighted.

Two quick points:

1. The recent election results demonstrate that the reports of Big Labor's political death are "greatly exaggerated" (apologies to Mark Twain).

Bill Clinton may not be in line with top union officials on the free trade pact ©© but he's 100% with them on their core issue: preserving and extending their forced dues powers.

And in 1993, the fight over Ted Kennedy's Strike bill will be a titanic clash ©© as Bill Clinton and most in Congress attempt to repay what they owe the union machine, and Right to Work members try to stop them.

2. Committee members' activism played a key role in stalling the Strike bill in 1992, and will be crucial in 1993.

Right to Work members signed nearly 600,000 petitions to Congress opposing the Strike bill. They persuaded

Senators Dale Bumpers, David Pryor and Fritz Hollings to oppose the Strike bill. Right to Work members' will have to re-double their efforts to stop the Pushbutton Strike bill in 1993.

ÜjÜ One more item. Throughout 1992, the Committee tracked the flow of union PAC contributions to candidates for Congress, as well as the unreported "soft" money support, which far outpaces the reported spending by as much as 10 to 1. That flood of cash and in-kind spending is what put a lopsided union boss-backed majority in the House, and put Big Labor within a few votes of total control in the Senate.

Just consider the value of "loaning" paid union staff members for full-time campaign work @@ which most top union officials routinely do in election years. That alone is worth many times the amounts the union PACs give.

I'd be happy to share with you the fruits of this research. Of course, we're still collecting final data for 1992, but I'll be glad to give you what I have.

Please call me if I can provide more information or answer any questions about Ted Kennedy's Pushbutton Strike bill and the National Right to Work Committee's plans for 1993.

Yours truly,

Martin Fox
Director of Public

Relations

Ü>Ü

3 1,

4 [REDACTED]

Mr. Bob Fuss
NBC/Mutual Radio
3009 Cedar Hill Road
Falls Church, VA 27042

Dear Mr. Fuss:

I enjoyed your comments and observations at Tuesday's RTNDA event.

I thought you might like a copy of the National Right to Work Committee's December NEWSLETTER. Hot off the presses!

I especially want to draw your attention to a couple items in our NEWSLETTER, which I've highlighted.

Two quick points:

1. The recent election results demonstrate that the reports of Big Labor's political death are "greatly exaggerated" (apologies to Mark Twain).

Bill Clinton may not be in line with top union officials on the free trade pact but he's 100% with them on their core issue: preserving and extending their forced dues powers.

And in 1993, the fight over Ted Kennedy's Strike bill will be a titanic clash as Bill Clinton and most in Congress attempt to repay what they owe the union machine, and Right to Work members try to stop them.

2. Committee members' activism played a key role in stalling the Strike bill in 1992, and will be crucial in 1993.

Right to Work members signed nearly 600,000 petitions to Congress opposing the Strike bill. They persuaded

542 763 40 02

Senators Dale Bumpers, David Pryor and Fritz Hollings to oppose the Strike bill. Right to Work members' will have to re-double their efforts to stop the Pushbutton Strike bill in 1993.

ÜjÜ One more item. Throughout 1992, the Committee tracked the flow of union PAC contributions to candidates for Congress, as well as the unreported "soft" money support, which far outpaces the reported spending by as much as 10 to 1. That flood of cash and in-kind spending is what put a lopsided union boss-backed majority in the House, and put Big Labor within a few votes of total control in the Senate.

Just consider the value of "loaning" paid union staff members for full-time campaign work ©© which most top union officials routinely do in election years. That alone is worth many times the amounts the union PACs give.

I'd be happy to share with you the fruits of this research. Of course, we're still collecting final data for 1992, but I'll be glad to give you what I have.

Please call me if I can provide more information or answer any questions about Ted Kennedy's Pushbutton Strike bill and the National Right to Work Committee's plans for 1993.

Yours truly,

Martin Fox
Director of Public

Relations

Ü>Ü

20 04 39 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100

ë3 1,

4 [REDACTED] ë

Mr. Eric Engberg
CBS News
2020 M. St., NW
Washington, DC 20036

Dear Mr. Engberg:

I enjoyed your comments and observations at Tuesday's RTNDA event.

I thought you might like a copy of the National Right to Work Committee's December NEWSLETTER. Hot off the presses!

I especially want to draw your attention to a couple items in our NEWSLETTER, which I've highlighted.

Two quick points:

1. The recent election results demonstrate that the reports of Big Labor's political death are "greatly exaggerated" (apologies to Mark Twain).

Bill Clinton may not be in line with top union officials on the free trade pact ©© but he's 100% with them on their core issue: preserving and extending their forced dues powers.

And in 1993, the fight over Ted Kennedy's Strike bill will be a titanic clash ©© as Bill Clinton and most in Congress attempt to repay what they owe the union machine, and Right to Work members try to stop them.

2. Committee members' activism played a key role in installing the Strike bill in 1992, and will be crucial in 1993.

Right to Work members signed nearly 600,000 petitions to Congress opposing the Strike bill. They persuaded

Senators Dale Bumpers, David Pryor and Fritz Hollings to oppose the Strike bill. Right to Work members' will have to re-double their efforts to stop the Pushbutton Strike bill in 1993.

ÜjÜ One more item. Throughout 1992, the Committee tracked the flow of union PAC contributions to candidates for Congress, as well as the unreported "soft" money support, which far outpaces the reported spending by as much as 10 to 1. That flood of cash and in-kind spending is what put a lopsided union boss-backed majority in the House, and put Big Labor within a few votes of total control in the Senate.

Just consider the value of "loaning" paid union staff members for full-time campaign work which most top union officials routinely do in election years. That alone is worth many times the amounts the union PACs give.

I'd be happy to share with you the fruits of this research. Of course, we're still collecting final data for 1992, but I'll be glad to give you what I have.

Please call me if I can provide more information or answer any questions about Ted Kennedy's Pushbutton Strike bill and the National Right to Work Committee's plans for 1993.

Yours truly,

Martin Fox
Director of Public

Relations

Ü>Ü

ë3 1,

4. [REDACTED] ä

Mr. Ed Rollins
2550 M. St., NW
Suite 275
Washington, DC 20037

Dear Mr. Rollins:

I enjoyed your comments and observations at the
RTNDA event, December 8.

Thank you especially for your kind words after the
meeting.

I thought you might like a copy of the National Right
to Work Committee's December NEWSLETTER. Hot off the
presses!

I especially want to draw your attention to a couple
items in our NEWSLETTER, which I've highlighted.

If I may be so bold, I'd like the opportunity to buy
you lunch or a drink sometime.

I'd enjoy the privilege of benefitting from your
experience and by giving me a few minutes of your time,
you'll be helping the Right to Work cause.

If I may, I'll call you at your office after the
holidays.

Yours truly,

Martin Fox
Director of Public

Relations

Üf: [REDACTED] Ü

20.04.2017 21:46

3 1,

4 [REDACTED]

Mr. William Schneider
CNN
820 First St., NE
Washington, DC 20002

Dear Mr. Schneider:

I enjoyed your comments and observations at Tuesday's RTNDA event.

I thought you might like a copy of the National Right to Work Committee's December NEWSLETTER. Hot off the presses!

I especially want to draw your attention to a couple items in our NEWSLETTER, which I've highlighted.

Two quick points:

1. The recent election results demonstrate that the reports of Big Labor's political death are "greatly exaggerated" (apologies to Mark Twain).

Bill Clinton may not be in line with top union officials on the free trade pact ©© but he's 100% with them on their core issue: preserving and extending their forced dues powers.

And in 1993, the fight over Ted Kennedy's Strike bill will be a titanic clash ©© as Bill Clinton and most in Congress attempt to repay what they owe the union machine, and Right to Work members try to stop them.

2. Committee members' activism played a key role in stalling the Strike bill in 1992, and will be crucial in 1993.

Right to Work members signed nearly 600,000 petitions to Congress opposing the Strike bill. They persuaded

Senators Dale Bumpers, David Pryor and Fritz Hollings to oppose the Strike bill. Right to Work members' will have to re-double their efforts to stop the Pushbutton Strike bill in 1993.

ÜjÜÜ One more item. Throughout 1992, the Committee tracked the flow of union PAC contributions to candidates for Congress, as well as the unreported "soft" money support, which far outpaces the reported spending by as much as 10 to 1. That flood of cash and in-kind spending is what put a lopsided union boss-backed majority in the House, and put Big Labor within a few votes of total control in the Senate.

Just consider the value of "loaning" paid union staff members for full-time campaign work which most top union officials routinely do in election years. That alone is worth many times the amounts the union PACs give.

I'd be happy to share with you the fruits of this research. Of course, we're still collecting final data for 1992, but I'll be glad to give you what I have.

Please call me if I can provide more information or answer any questions about Ted Kennedy's Pushbutton Strike bill and the National Right to Work Committee's plans for 1993.

Yours truly,

Martin Fox
Director of Public

Relations

ë3 1,

4 \vec{e}

1^

Dear ~~Mr~~ ²:

I enjoyed your comments and observations at Tuesday's RTNDA event.

I thought you might like a copy of the National Right to Work Committee's December NEWSLETTER. Hot off the presses!

I especially want to draw your attention to a couple items in our NEWSLETTER, which I've highlighted.

Two quick points:

1. The recent election results demonstrate that the reports of Big Labor's political death are "greatly exaggerated" (apologies to Mark Twain).

Bill Clinton may not be in line with top union officials on the free trade pact @@ but he's 100% with them on their core issue: preserving and extending their forced dues powers.

And in 1993, the fight over Ted Kennedy's Strike bill will be a titanic clash ©© as Bill Clinton and most in Congress attempt to repay what they owe the union machine, and Right to Work members try to stop them.

2. Committee members' activism played a key role in installing the Strike bill in 1992, and will be crucial in 1993.

Right to Work members signed nearly 600,000 petitions to Congress opposing the Strike bill. They persuaded Senators Dale Bumpers, David Pryor and Fritz Hollings to oppose the Strike bill. Right to Work members' will have to

re@double their efforts to stop the Pushbutton Strike bill in 1993.

One more item. Throughout 1992, the Committee tracked the flow of union PAC contributions to candidates for Congress, as well as the unreported "soft" money support, which far outpaces the reported spending by as much as 10 to 1. That flood of cash and in-kind spending is what put a lopsided union boss-backed majority in the House, and put Big Labor within a few votes of total control in the Senate.

Just consider the value of "loaning" paid union staff members for full-time campaign work which most top union officials routinely do in election years. That alone is worth many times the amounts the union PACs give.

I'd be happy to share with you the fruits of this research. Of course, we're still collecting final data for 1992, but I'll be glad to give you what I have.

Please call me if I can provide more information or answer any questions about Ted Kennedy's Pushbutton Strike bill and the National Right to Work Committee's plans for 1993.

Yours truly,

Martin Fox
Director of Public

Relations

Smith

Telephone Numbers for Target Senatorial Campaigns

À
J
UÀ

Arkansas

Dale Bumbers®D	Campaign Office
501®375®1992*	
Mike Huckabee®R	Campaign Office
501®772®6755*	

Colorado

Ben Campbell®D	Campaign Office
303®837®0565*	
Terry Considine®R	Campaign Office
303®757®2567*	

Georgia

Wyche Fowler Jr.®D	Campaign Office
404®848®0010* D.ckd 11/10	
Paul Coverdell®R	Campaign Office
404®320®1992* D.ckd 11/10	

Idaho

Richard Stallings®D	Campaign Office
208®336®1992*	
Dirk Kempthorne®R	Campaign Office
208®336®0092*	

Illinois

Mosely®Braun	Campaign Office
312®541®9292*	
Williamson	Campaign Office
312®641®1992*	

Missouri

Rothman Serot	Campaign Office
314®469®0092*	

Nevada

Harry Reid®D	Campaign Office
702®598®1992*	
Demar Dahl®R	Campaign Office
702®737®8800*	

New Hampshire
in Nashua)

(Peter Donahoe answers

John Rauh®D	Campaign Office
603®595®9353* Nashua	
603®229®0040* Concord	
Judd Gregg®R	Campaign Office
603®626®1212*	

Larry Brady®I
603®641®5900+

Campaign Office

North Carolina

Terry Sanford®D
800®722®1992*

Campaign Office

Lauch Faircloth®R
919®790®1111*

Campaign Office

North Dakota

Byron Dorgan®D
701®223®3970*

Campaign Office

Steve Sydness®R
701®234®0121* Line 4

Campaign Office

®0205* Line 1

South Carolina

Fritz Hollings®D
803®723®0700*

Campaign Office

Tommy Hartnett®R
803®720®8860*

Campaign Office

South Dakota

Tom Daschle®D
605®225®1991*

Campaign Office

Charlene Haar®R
605®256®2868*

Campaign Office

Utah

Wayne Owens®D
801®486®1992*

Campaign Office

Robert Bennett®R
801®521®9534*

Campaign Office

Washington

Patty Murray®D
206®621®0611*

Campaign Office

Rod Chandler®R
206®454®1166*

Campaign Office

Wisconsin

Kastin
608®271®1444 Per KAR

Campaign Office

Feingold
608®251®7800 Per KAR

Campaign Office

* Called 10/13/92 to confirm correct number.
+ No one ever answered this number but it is correct per
Manchester information and Mr. Brady's son Lawrence.
Lawrence said his father could usually be reached at home
603®641®5217 after 4 in the evening. He said no one was in
the office right now.

* Recalled 10/22/92. All numbers answered

Senators

Senate Candidated Survey Effectiveness Study
December 18, 1992

Election		Survey Response		
"State	Candidate	No	Yes	Part
Results o	"o			
AL	Richard C. Shelby (D)			Won
	Richard Sellers (R)			Lost
AK	Tony Smith (D)			Lost
	Frank Murkowski (R)			Won
AZ	Claire Sargent (D)			Lost
	John McCain (R)			Lost
	Won			
	Kiana Delarare (L)			Lost
	Ed Finkelstein (NA)			Lost
	Evan Mecham (I)			Lost
	Lost			
AR	Dale Bumpers (D)			
	Won			
	Mike Huckabee (R)			Lost
CA	Barbara Boxer (D)			Won
	Bruce Herschensohn (R)			Lost
	Dianne Feinstein (D)			Won
	John Seymour (R)			Lost
CO	Ben Campbell (D)			Won
	Terry Considine (R)			Lost
CT	Christopher Dodd (D)			Won
	Brook Johnson (R)			Lost
DE	No senate race			
FL	Bob Graham (D)			Won
	Bill Grant (R)			Lost
GA	Wyche Fowler Jr (D)			Lost
	Paul Coverdell (R)			Won

HI	Daniel Inouye (D)	Won
	Rick Reed (R)	Lost
ID	Richard Stallings (D)	
Lost	Dirk Kempthorne (R)	Won
IL	Carol Moseley Braun (D)	Won
	Richard Williamson (R)	Lost
	Alan Port (NA)	Lost
	Kathleen Kaku (Soc)	Lost
	John Justice (Pop)	Lost
	Charles Winter (NL)	Lost
	Andrew Spiegel (Lib)	
Lost	Üj [REDACTED] Üj Chad Koppie (Con)	
	Lost	
IN	Joseph H. Hogsett (D)	
Lost	Daniel R. Coats (R)	Won
	Raymond Tirado (NA)	Lost
	Steve Dillon (Lib)	Lost
IA	Jean Lloyd®Jones (D)	
Lost	Charles E. Grassley (R)	Won
	Mel Boring (Petition)	
Lost	Richard O'dell Hughes (Pet)	Lost
	Rosanne Freeburg (Pet)	Lost
	Sue Atkinson (Pet)	Lost
	Carl Eric Olsen (GRP)	
Lost	Cleve Andrew Pulley (Soc)	
Lost	Stuart Zimmerman (NL)	
Lost		
KS	Gloria O'Dell (D)	Lost
	Bob Dole (R)	Won
KY	Wendell H. Ford (D)	Won
	David L. Williams (R)	
Lost	James Ridenour (Lib)	
Lost		
LA	John Breaux (D)	
Won		
*	Accado (D)	
Lost		
*	Lyle Stockstill (R)	Lost

	* Fred Strong (R)	
	Lost	
ME	No Senate Race	
MD	Barbara A. Mikulski (D)	Won
	Alan L. Keyes (R)	Lost
MA	No Senate Race	
MI	No Senate Race	
MN	No Senate Race	
MS	No Senate Race	
MO	Geri Rothman® Serot (D)	Lost
	Christopher S. Bond (R)	Won
MT	No Senate Race	
NE	No Senate Race	
NV	Harry Reid (D)	Won
	Demar Dahl (R)	Lost
NH	John Rauh (D)	Lost
	Judd Gregg (R)	
	WonÜj [REDACTED] Catherine Alexander (L)	
	Lost	
	Kenneth Blevens Sr. (I)	Lost
	David Hiaght (NL)	Lost
	Larry Brady (I)	
	Lost	
NJ	No Senate Race	
NM	No Senate Race	
NY	Robert Abrams (D)	Lost
	Alfonse D'Amato (R)	Won
NC	Terry Sanford (D)	Lost
	Lauch Faircloth (R)	Won
ND	Byron Dorgan (D)	
	Won	
	Steve Sydness (R)	Lost
	Tom Asbridge (I)	
	Lost	
	* Kent Conrad (D) Dec	Won
	* Jack Dalrymple (R) Dec	Lost

0472. 75. 10. 00

OH	John Glenn (D) Mike DeWine (R)	Won
	Lost	
OK	Steve Lewis (D)	
	Lost	
	Don Nickles (R)	
	Won	
OR	Les AuCoin (D) Bob Packwood (R)	Lost
	Won	
PA	Lynn Yeakel (D)	
	Lost	
	Arlen Specter (R)	Won
	John F. Perry III (L)	
	Lost	
RI	No Senate Race	
SC	Fritz Hollings (D) Tommy Hartnett (R)	Won Lost
SD	Tom Daschle (D)	
	Won	
	Charlene Haar (R) Gus Hercules (L)	Lost
	Lost	
	Kent Hyde (I)	Lost
TN	No Senate Race	
TX	No Senate Race	
UT	Wayne Owens (D)	
	Lost	
	Robert Bennett (R)	Won
VT	Patrick Leahy (D) James Douglas (R)	Won
	Lost	
VA	No Senate Race	
WA	Patty Murray (D)	
	Won	
	Rod Chandler (R)	
	Lost	
WV	No Senate Race	
WI	Russell Feingold (D)	
	Won	

20040729 17:43:10.02

Robert Kasten Jr. (R)
Lost

WY No Senate Race

2025-04-01 15:00:00

sen surv.mst

November Election Senate Candidate Survey Effectiveness Study

December 18, 1992

		Survey Response	
Election	"State Candidate	No 100&Yes	Part
Results of	"o		
AL	Richard C. Shelby (D)	*	
	Won		
	Richard Sellers (R)	*	
	Lost		
AK	Tony Smith (D)	*	
	Lost		
	Frank Murkowski (R)	*	
	Won		
AZ	Claire Sargent (D)		1234568
	Lost		
	John McCain (R)	*	
	Won		
AR	Dale Bumpers (D)		134567
	Won		
	Mike Huckabee (R)	*	
	Lost		
CA	Barbara Boxer (D)	*	
	Won		
	Bruce Herschensohn (R)	*	
	Lost		
	Dianne Feinstein (D)	*	
	Won		
	John Seymour (R)	*	
	Lost		
CO	Ben Campbell (D)	*	
	Won		
	Terry Considine (R)	*	
	Lost		
CT	Christopher Dodd (D)	*	
	Won		
	Brook Johnson (R)	*	
	Lost		

DE	No senate race	
FL	Bob Graham (D)	*
	Won	
	Bill Grant (R)	*
	Lost	
GA	Wyche Fowler Jr (D)	*
	Lost	
	Paul Coverdell (R)	*
	Won	
HI	Daniel Inouye (D)	*
	Won	
	Rick Reed (R)	*
	Lost	
ID	Richard Stallings (D)	*
	Lost	
	Dirk Kempthorne (R)	*
	Won	
IL	Carol Moseley Braun (D)	*
	Won	
	Richard Williamson (R)	*
	Lost	
IN	Joseph H. Hogsett (D)	*
	Lost	
	Daniel R. Coats (R)	*
	Won	
IA	Jean Lloyd [®] Jones (D)	*
	Lost	
	Charles E. Grassley (R)	*
	Won	
KS	Gloria O'Dell (D)	*
	Lost	
	Bob Dole (R)	*
	Won	
KY	Wendell H. Ford (D)	*
	Won	
	David L. Williams (R)	*
	Lost	
LA	John Breaux (D)	*
	Won	
ME	No Senate Race	
MD	Barbara A. Mikulski (D)	*
	Won	

2004-04-29 14:24:23

	Alan L. Keyes (R)	*
Lost		
MA	No Senate Race	
MI	No Senate Race	
MN	No Senate Race	
MS	No Senate Race	
MO	Geri Rothman®Serot (D)	*
Lost		
	Christopher S. Bond (R)	*
Won		
MT	No Senate Race	
NE	No Senate Race	
NV	Harry Reid (D)	*
Won		
	Demar Dahl (R)	*
Lost		
NH	John Rauh (D)	* (Statmt)
Lost		
	Judd Gregg (R)	23456789
Won		
NJ	No Senate Race	
NM	No Senate Race	
NY	Robert Abrams (D)	*
Lost		
	Alfonse D'Amato (R)	*
Won		
NC	Terry Sanford (D)	* (Statmt)
Lost		
	Lauch Faircloth (R)	*
Won		
ND	Byron Dorgan (D)	*
Won		
	Steve Sydness (R)	*
Lost		
OH	John Glenn (D)	*
Won		
	Mike DeWine (R)	*
Lost		

2010-11-01 14:00:00

OK	Steve Lewis (D)	*	
Lost	Don Nickles (R)		12345679
Won			
Üj	Üj OR Les AuCoin (D)	*	
Lost	Bob Packwood (R)	*	
Won			
PA	Lynn Yeakel (D)	*	
Lost	Arlen Specter (R)	*	
Won			
RI	No Senate Race		
SC	Fritz Hollings (D)	*	
Won	Tommy Hartnett (R)	*	
Lost			
SD	Tom Daschle (D)	*	
Won	Charlene Haar (R)	*	
Lost			
TN	No Senate Race		
TX	No Senate Race		
UT	Wayne Owens (D)	*	
Lost	Robert Bennett (R)	*	
Won			
VT	Patrick Leahy (D)	*	
Won	James Douglas (R)		NN3456789
Lost			
VA	No Senate Race		
WA	Patty Murray (D)	*	
Won	Rod Chandler (R)		1234567N9
Lost			
WV	No Senate Race		
WI	Russell Feingold (D)	*	
Won	Robert Kasten Jr. (R)		12345679
Lost			

20010101 10:00

WY

No Senate Race

Total # Candidates:	69
Total # No response:	41
Total # 100% answers:	21
Tpta; # Partial answers:	7
Total # Responses:	28
Total # 100% that won:	7
Total # Partial answers that won	3
Total # Response that won:	10
Total # No Responses that won:	25
Total # of Seats available:	35

(It is an odd number because LA's winner won by a greater than 50% margin in the Oct primary and therefore there was no need for a November election.

2004-04-20 10:03 AM

received largest letter
received general letter

Top One Hundred Daily Newspapers in the United States
According to Circulation September 30, 1991
(Listed in Order by State, then City)

The Birmingham News
Alabama
~~Mr. John Clark~~
News Editor
2200 N. 4th Ave.
Birmingham, AL 35202

office #: 205-325-2222
fax #: 205-325-3244
salutation: Mr. Clark

The Arizona Republic
Arizona
Miss Maureen West
News Editor
120 E. Van Buren St.
Phoenix, AZ 85004

office #: 602-271-8000
fax #: 602-271-8044
salutation: Miss West

Democrat-Gazette
Arkansas
~~Mr. Doug Grimsley~~
News Editor
Capitol Ave. & Scott
Little Rock, AR 72201

office #: 501-378-3400
fax #: 501-378-3591
salutation: Mr. Grimsley

The Fresno Bee
California
~~Ms. Kathleen Burke~~
News Editor
1626 E. St.
Fresno, CA 93786

office #: 209-441-6111
fax #: 209-441-6436
salutation: Ms. Burke

Press-Telegram
California
~~Ms. Sandra Keyes~~
Editor
604 Pine Ave.
Long Beach, CA 90844

office #: 213-435-1161
fax #:
salutation: Ms. Keyes

Los Angeles Times
California
Mr. Shelby Coffey III
News Editor
Times Mirror Square
Los Angeles, CA 90053

office #: 213-237-5000
fax #:
salutation: Mr. Coffey

The Orange County Register
California
Mr. N. Christian Anderson III
News Editor
625 N. Grand Ave.
Orange County, CA 92701

office #: 714-835-1234
fax #: 714-543-3904
salutation: Mr. Anderson

20 04 397 2178

The Press-Enterprise
California
Mr. Joe Happ
News Editor
3512 14th St.
Riverside, CA 92501-3878

office #: 714-684-1200
fax #: 714-782-7630
salutation: Mr. Happ

The Sacramento Bee
California
Mr. Gregory E. Favre
News Editor
21st & Q Sts.
P.O. Box 15779
Sacramento, CA 95852

office #: 916-321-1000
fax #: 916-321-1783
salutation: Mr. Favre

The San Diego Union-Tribune
California
Mr. Bernie Jones
News Editor
350 Camino de la Reina
San Diego, CA 92108

office #: 619-299-3131
fax #: 619-293-1896
salutation: Mr. Jones

Examiner
California
Mr. Jay Johnson
Exec. News Editor
110 Fifth
San Francisco, CA 94103

office #: 415-777-2424
fax #:
salutation: Mr. Johnson

San Francisco Chronicle
California
Mr. Richard T. Thieriot
News Editor
901 Mission St.
San Francisco, CA 94103

office #: 415-777-1111
fax #: 415-777-7131
salutation: Mr. Thieriot

San Jose Mercury News
California
Mr. Charles McCollum
News Editor
750 Ridder Park Drive
San Jose, CA 95190

office #: 408-920-5000
fax #:
salutation: Mr. McCollum

Daily News
California
Mr. Robert W. Burdick
Editor
21221 Oxnard St.
Woodland Hills, CA 91367

office #: 818-713-3000
fax #: 818-713-0057
salutation: Mr. Burdick

Rocky Mountain News
Colorado
Mr. Charles Able
News Editor
400 W. Colfax Ave.
Denver, CO 80204

office #: 303-892-5000
fax #: 303-892-5081
salutation: Mr. Able

2001-01-30 10:00

office #: 407-420-5000
fax #: 407-420-5042
salutation: Mr. Haile

Sarasota Herald-Tribune
Florida
~~Mr. Kyle Booth~~
Executive News Editor
801 S. Tamiami Trail
P.O. Box 1719
Sarasota, FL 34230

office #: 813-953-7755
fax #:
salutation: Mr. Booth

St. Petersburg Times
Florida
~~Mr. Andy Barnes~~
News Editor
P.O. Box 1121
St. Petersburg, FL 33731-1121

office #: 813-893-8111
fax #: 813-893-8675
salutation: Mr. Barnes

Tampa Tribune
Florida
~~Mr. Dave Harden~~
News Editor
202 Parker St.
Tampa, FL 33606

office #: 813-272-7711
fax #:
salutation: Mr. Harden

The Palm Beach Post
Florida
~~Mr. Fred Zipp~~
News Editor
2751 Dixie Hwy.
P.O. Box 24700
West Palm Beach, FL 33416-4700

office #: 407-820-4100
fax #:
salutation: Mr. Zipp

Journal
Georgia
~~Mr. Jay Scott~~
News Editor
P.O. Box 4689
Atlanta, GA 30302

office #: 404-526-5151
fax #: 404-526-5819
salutation: Mr. Scott

The Atlanta Constitution
Georgia
~~Mr. Ron Feinberg~~
News Editor
P.O. Box 4689
Atlanta, GA 30302

office #: 404-526-5151
fax #: 404-526-5819
salutation: Mr. Feinberg

Chicago Tribune
Illinois
Mr. Jack Fuller
News Editor
435 N. Michigan Ave.
Chicago, IL 60611

office #: 312-222-3232
fax #:
salutation: Mr. Fuller

Chicago Sun-Times
Illinois
Mr. Dick Mitchell
News Editor
401 N. Wabash Ave.
Chicago, IL 60611

office #: 312-321-3000
fax #: 312-321-3084
salutation: Mr. Mitchell

10472 762 40 02

The Indianapolis Star
Indiana
Mr. John H. Lyst
News Editor
307 N. Pennsylvania St.
Indianapolis, IN 46204

office #: 317-633-1240
fax #: 317-633-1174
salutation: Mr. Lyst

The Des Moines Register
Iowa
Ms. Geneva Overholser
Editor
715 Locust St.
P.O. Box 957
Des Moines, IA 50304

office #: 515-284-8000
fax #:
salutation: Ms. Overholser

The Wichita Eagle
Kansas
Mr. Gary Graham
News Editor
825 E. Douglas Ave.
Box 820
Wichita, KS 67201

office #: 316-268-6000
fax #: 316-268-6234
salutation: Mr. Graham

Lexington Herald-Leader
Kentucky
Mr. Jerry Wakefield
News Editor
100 Midland Avenue
Lexington, KY 40508-1999

office #: 606-231-3100
fax #: 606-231-3454
salutation: Mr. Wakefield

The Courier-Journal
Kentucky
Mr. David Hawpe
News Editor
525 W. Broadway
Louisville, KY 40202

office #: 502-582-4011
fax #: 502-582-4075
salutation: Mr. Hawpe

The Times-Picayune
Louisiana
Mr. Jim Amoss
News Editor
3800 Howard Ave.
New Orleans, LA 70140

office #: 504-826-3279
fax #: 504-826-3007
salutation: Mr. Amoss

The Sun
Maryland
Ms. Kathryn Christensen
News Editor
Calvert & Centre Sts.
Baltimore, MD 21278

office #: 301-332-6000
fax #: 301-332-6670
salutation: Ms. Christensen

The Evening Sun
Maryland
Ms. Patricia Fanning
News Editor
Calvert and Centre Sts.
Baltimore, MD 21278

office #: 301-332-6000
fax #: 301-332-6670
salutation: Ms. Fanning

The Boston Globe
Massachusetts
Mr. John S. Driscoll
News Editor
135 Morrissey Blvd.
Boston, MA 02107

office #: 617-929-2000
fax #: 617-929-3192
salutation: Mr. Driscoll

Boston Herald
Massachusetts
Mr. Kenneth A. Chandler
News Editor
One Herald Square
Boston, MA 02106

office #: 617-426-3000
fax #:
salutation: Mr. Chandler

Union-News
Massachusetts
Mr. Steven Nanton
News Editor
1860 Main St.
Springfield, MA 01102

office #: 413-788-1000
fax #:
salutation: Mr. Nanton

Telegram & Gazette
Massachusetts
Mr. Lee Merkel
News Editor
Box 15012
Worcester, MA 01615-0012

office #: 508-793-9100
fax #: 508-757-2775
salutation: Mr. Merkel

Detroit Free Press
Michigan
Mr. Alex Cruden
Exec. News Editor
321 W. Lafayette Blvd.
Detroit, MI 48231

office #: 313-222-6400
fax #:
salutation: Mr. Cruden

The Detroit News
Michigan
Mr. James L. Gatti
News Editor
615 Lafayette Blvd.
Detroit, MI 48226

office #: 313-222-2300
fax #:
salutation: Mr. Gatti

Grand Rapids Press
Michigan
Mr. Raymond Kwopil
News Editor
155 Michigan St., NW
Grand Rapids, MI 49503

office #: 616-459-1400
fax #: 616-459-1502
salutation: Mr. Kwopil

Star Tribune
Minnesota
Mr. Tim McGuire
News Editor
425 Portland Ave.
Minneapolis, MN 55488

office #: 612-673-4000
fax #: 612-673-7138
salutation: Mr. McGuire

4042-254-40-00

St. Paul Pioneer Press
Minnesota
Mr. Mike Peluso
News Editor
345 Cedar St.
St. Paul, MN 55101

office #: 612-222-5011
fax #: 612-228-5382
salutation: Mr. Peluso

The Kansas City Star
Missouri
Mr. Joseph T. McGuff,
News Editor
1729 Grand Ave.
Kansas City, MO 64108

office #: 816-234-4141
fax #:
salutation: Mr. McGuff

St. Louis Post-Dispatch
Missouri
Mr. Raymond Gunter
News Editor
900 N. Tucker Blvd.
St. Louis, MO 63101

office #: 314-622-7000
fax #:
salutation: Mr. Gunter

World-Herald
Nebraska
Mr. Larry Lough
News Editor
World-Herald Square
Omaha, NE 68102

office #: 402-44-1000
fax #:
salutation: Mr. Lough

Las Vegas Review Journal
Nevada
Mr. Perry Flippin
News Editor
1111 W. Bonanza
Las Vegas, NV 89125-0070

office #: 702-383-0211
fax #:
salutation: Mr. Flippin

Albuquerque Journal
New Mexico
Mr. Bill Smith
News Editor
7777 Jefferson NE
P. O. Drawer JT (87103)
Albuquerque, NM 87109

office #: 505-823-7777
fax #: 505-823-3994
salutation: Mr. Smith

The Record
New Jersey
Ms. Vivian Waixel
Chief News Editor
150 River Street
Hackensack, NJ 07602

office #: 201-646-4000
fax #: 201-646-4753
salutation: Ms. Waixel

Asbury Park Press
New Jersey
Mr. Frederick J. Kerr, Jr.
News Editor
3601 Hwy. 66
P.O. Box 1550
Neptune, NJ 07754-1550

office #: 908-922-6000
fax #: 908-918-9144
salutation: Mr. Kerr

5047-207-307-40-02

The Star-Ledger
New Jersey
Mr. Mort Pye
News Editor
One Star Ledger Plaza
Newark, NJ 07102-1200

office #: 201-877-4141
fax #: 201-565-0422
salutation: Mr. Pye

The Buffalo News
New York
Mr. John Neville
News Editor
1 News Plaza
P.O. Box 100
Buffalo, NY 14240

office #: 716-849-3434
fax #:
salutation: Mr. Neville

Newsday
New York
Mr. Howard Schneider
News Editor
235 Pinelawn Road
Melville, NY 11747

office #: 516-454-2020
fax #:
salutation: Mr. Schneider

The Wall Street Journal
New York
Mr. Robert L. Bartley
News Editor
Dow Jones & Co., Inc.
200 Liberty St.
New York, NY 10281

office #: 212-416-2000
fax #:
salutation: Mr. Bartley

The New York Times
New York
Mr. William Borders
News Editor
229 W. 43rd Street
New York, NY 10036

office #: 212-556-1234
fax #:
salutation: Mr. Borders

New York Post
New York
Mr. Jerry Nachman
News Editor
210 South St.
New York, NY 10002

office #: 212-815-8000
fax #:
salutation: Mr. Nachman

New York Daily News
New York
Mr. Jim Willse
News Editor
220 E. 42nd St., Suite 817
New York, NY 10017

office #: 212-210-2100
fax #:
salutation: Mr. Willse

Democrat & Chronicle
New York
Mr. Mike Ryan
News Editor
55 Exchange Blvd.
Rochester, NY 14614-2001

office #: 716-232-7100
fax #: 716-232-3027
salutation: Mr. Ryan

The Charlotte Observer
North Carolina
Mr. Richard A. Oppel
News Editor
600 S. Tryon St.
P.O. Box 32188
Charlotte, NC 28232

office #: 704-358-5000
fax #:
salutation: Mr. Oppel

News & Record
North Carolina
Mr. Ben J. Bowers
Executive Editor
200 E. Market
P.O. Box 20848
Greensboro, NC 27420-0848

office #: 919-373-7000
fax #:
salutation: Mr. Bowers

News & Observer
North Carolina
Mr. Rick Smith
News Editor
215 S. McDowell St.
Raleigh, NC 27601

office #: 919-829-4500
fax #: 919-829-4529
salutation: Mr. Smith

Beacon Journal
Ohio
Mr. Bruce Winges
Exec. News Editor
44 E. Exchange St.
P.O. Box 640
Akron, OH 44309-0640

office #: 216-996-3000
fax #: 216-996-3053
salutation: Mr. Winges

The Cincinnati Enquirer
Ohio
Ms. Neena Pelligrini
Exec. News Editor
312 Elm St.
Cincinnati, OH 45202

office #: 513-721-2700
fax #:
salutation: Ms. Pelligrini

The Plain Dealer
Ohio
Mr. David Hall
News Editor
1801 Superior Ave.
Cleveland, OH 44114

office #: 216-344-4600
fax #: 216-344-4620
salutation: Mr. Hall

The Columbus Dispatch
Ohio
Mr. Dennis Mahoney
News Editor
34 S. Third St.
Columbus, OH 43215

office #: 614-461-5000
fax #:
salutation: Mr. Mahoney

Dayton Daily News
Ohio
Mr. Ken Canfield
Executive News Editor
45 S. & Ludlow St.
Dayton, OH 45401

office #: 513-225-2000
fax #: 513-225-2088
salutation: Mr. Canfield

The Blade
Ohio
Mr. Thomas Walton
Editor
541 Superior St.
Toledo, OH 43660

office #: 419-245-6000
fax #: 419-245-6439
salutation: Mr. Walton

The Daily Oklahoman
Oklahoma
Mr. Don Shockey
News Editor
9000 N. Broadway
P.O. Box 25125
Oklahoma City, OK 73125

office #: 405-475-3311
fax #: 405-475-3183
salutation: Mr. Shockey

Tulsa World
Oklahoma
Mr. Ken Neal
Assoc. Editor
315 S. Boulder Ave.
Tulsa, OK 74102

office #: 918-583-2161
fax #: 918-583-3550
salutation: Mr. Neal

The Oregonian
Oregon
Mr. William Hilliard
News Editor
1320 S.W. Broadway
Portland, OR 97201

office #: 503-221-8327
fax #: 503-227-5306
salutation: Mr. Hilliard

The Morning Call
Pennsylvania
Mr. John F. Grim
News Editor
101 N. 6th St.
P.O. Box 1260
Allentown, PA 18105

office #: 215-820-6500
fax #:
salutation: Mr. Grim

The Philadelphia Daily News
Pennsylvania
Mr. Larry McMullen
News Columnist
400 N. Broad St.
Philadelphia, Pa 19101

office #: 215-854-2000
fax #: 215-854-5105
salutation: Mr. McMullen

The Philadelphia Inquirer
Pennsylvania
Mr. Maxwell E. P. King
News Editor
400 N. Broad St.
Philadelphia, PA 19103

office #: 215-854-2000
fax #:
salutation: Mr. King

2004-04-29 10:24:07

Pittsburgh Post-Gazette
Pennsylvania
Mr. John G. Craig, Jr.
Editor
50 Blvd. of the Allies
Pittsburgh, PA 15222

office #: 412-263-1100
fax #:
salutation: Mr. Craig

The Pittsburgh Press
Pennsylvania
Mr. Mike Bodura
News Editor
34 Blvd. of the Allies
Pittsburgh, PA 15230

office #: 412-263-1100
fax #: 412-263-2014
salutation: Mr. Bodura

The Providence Journal
Rhode Island
Mr. James V. Wyman
Executive Editor
75 Fountain St.
Providence, RI 02902

office #: 401-277-7000
fax #:
salutation: Mr. Wyman

The State
South Carolina
Mr. Gil Thelen
Exec. Editor
P.O. Box 1333
Columbia, SC 29202

office #: 803-771-6161
fax #: 803-771-8363
salutation: Mr. Thelen

The Commercial Appeal
Tennessee
Mr. Jess Bunn
News Editor
495 Union Ave.
Memphis, TN 38103

office #: 901-529-2211
fax #:
salutation: Mr. Bunn

The Tennessean
Tennessee
Ms. Beverly Winston
News Editor
1100 Broadway
Nashville, TN 37203

office #: 615-259-8000
fax #: 615-259-8093
salutation: Ms. Winston

Austin American-Statesman
Texas
Ms. Maggie Balough
Editor
305 S. Congress
P.O. Box 670-78767
Austin, TX 78704

office #: 512-445-3500
fax #: 512-445-3557
salutation: Ms. Balough

The Dallas Morning News
Texas
Mr. Rick Barrick
News Editor
Communications Center
P.O. Box 655237
Dallas, TX 75265

office #: 214-977-8222
fax #: 214-203-0456
salutation: Mr. Barrick

Fort Worth Star-Telegram
Texas
Mr. Lance Murray
News Editor
P.O. Box 1870
Fort Worth, TX 76101

office #: 817-390-7400
fax #: 817-390-7831
salutation: Mr. Murray

Houston Chronicle
Texas
Mr. Tony Pederson
News Editor
801 Texas St.
Houston, TX 77002

office #: 713-220-7171
fax #: 713-220-6677
salutation: Mr. Pederson

The Houston Post
Texas
Miss Karen Weintraub
News Editor
4747 Southwest Freeway
P.O. Box 4747
Houston, TX 77210-4747

office #: 713-840-5600
fax #: 713-840-6722
salutation: Miss Weintraub

Express-News
Texas
Mr. Craig Kibler
News Editor
Ave. E & 3rd St.
P.O. Box 2171-7297
San Antonio, TX 78205

office #: 512-225-7411
fax #: 512-225-2553
salutation: Mr. Kibler

San Antonio Light
Texas
Ms. Mary Ann Horne
Executive News Editor
McCullough & Broadway
P.O. Box 161
San Antonio, TX 78291

office #: 512-271-2700
fax #: 512-271-2859
salutation: Ms. Horne

The Salt Lake Tribune
Utah
Mr. James E. Shelledy
Editor
400 Tribune Building
Salt Lake City, UT 84111

office #: 801-237-2031
fax #: 801-237-2022
salutation: Mr. Shelledy

USA Today
Virginia
Mr. Peter Prichard
Editor
1000 Wilson Blvd.
Arlington, VA 22229

office #: 703-276-3400
fax #:
salutation: Mr. Prichard

The Virginian-Pilot
Virginia
Ms. Pamela Smith Radden
News Editor
150 W. Brambleton Ave.
Norfolk, VA 23510

office #: 804-446-2000
fax #: 804-446-2983
salutation: Ms. Smith Radden

Richmond Times-Dispatch
Virginia
Mr. Robert Diehl
News Editor
333 E. Grace Street
Richmond, VA 23219

office #: 804-649-6000
fax #: 804-649-6848
salutation: Mr. Diehl

The Seattle Times
Washington
Mr. Mike Stanton
News Editor
Fairview Ave. N & John
P.O. Box 70
Seattle, WA 98111

office #: 206-464-2111
fax #:
salutation: Mr. Stanton

Seattle Post-Intelligencer
Washington
Mr. Paul McElroy
News Editor
101 Elliott Ave.
P.O. Box 1909
Seattle, WA 98119-4220

office #: 206-448-8000
fax #:
salutation: Mr. McElroy

The Morning News Tribune
Washington
Mr. John D. Komen
Editor
1950 S. State Street
P.O. Box 11000
Tacoma, WA 98411

office #: 206-597-8742
fax #: 206-597-8263
salutation: Mr. Komen

The Milwaukee Sentinel
Wisconsin
Mr. Robert Friday
News Editor
918 N. 4th St.
P.O. Box 371
Milwaukee, WI 53201

office #: 414-224-2000
fax #: 414-224-2469
salutation: Mr. Friday

The Milwaukee Journal
Wisconsin
Mr. Carl Schwartz
News Editor
P.O. Box 661
Milwaukee, WI 53201

office #: 414-224-2000
fax #: 414-224-2469
salutation: Mr. Schwartz

20.04.97 16:40:02

National Right to Work Committee

ADVISORY

8001 Braddock Road • Springfield, Virginia 22160 • Tel. (703) 321-9820

October 29, 1992

TO: Mr. Bill Albert
Assignment Editor
Fox TV Stations Inc.
5151 Wisconsin Ave. NW
Washington, DC 20016

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

*Here's some
material you
might find useful for
Election coverage.
Call me if I can answer
questions & if I
can set up
an interview
w/ you*

*WBF
10/29/92*

20.04.2007 21:01

In your election coverage, I hope you'll ask one important question:

What explains this historic turnaround for the Democratic Party?

There are several reasons, but a big one is the massive financial support Big Labor's political machine gave its candidates.

For example, did you know that in the 1992 election cycle, the union machine is funnelling into political campaigns a record \$440 million in both direct contributions and soft money?

That's something the enclosed Soft Money News Briefing lays out in detail -- and I have a lot more material I can give you.

Give me a call at 800-325-7892. I'll send out the complete report as soon as I hear from you.

As I mentioned, I or another spokesman for the National Right to Work Committee can discuss what laws will pass or fail in Congress as a result of these elections. Where will the battle lines be drawn on compulsory unionism next year?

Election Day 1992 is almost here. I'd like to help you make your Election Day reporting as complete as you can. So take a look at the Election '92 materials I've enclosed. Call me for the FREE Special Report, and, if you like, an interview with a Committee representative.

Summary:

Will Organized Labor buy Bill Clinton the Presidency and finance a Democratic landslide in the House and Senate?

On Election Night a National Right to Work Committee spokesman can provide expert commentary on the election results, what happened and why, and what those results will mean for the working people of America.

We speak for the independent workers. Call me at 800-325-7892 -- I'll be happy to arrange an interview.

Plus, I'd like to send you the free report of how much money union PAC's have given federal candidates in 1992.

1992 ELECTION PREVIEW

A National Right to Work Committee Election Snapshot

Overview. A spate of retirements and primary defeats have created a golden opportunity for Big Labor to add to its political power in the U.S. Senate. Candidates bankrolled by the union money machine may ride the Clinton tidal wave to victory in November.

When the last returns are in on Election Night, the Democrats may end up controlling 60 -- and perhaps more -- U.S. Senate seats. Enough to cut off a filibuster and approaching the majority needed to override a presidential veto.

That means pro-Right to Work forces in the Senate will face a difficult battle derailing any of Bill Clinton's expected union-label legislation.

Where Big Labor-backed Candidates are Favored:

California. Rep. Barbara Boxer, financed with \$178,100 from the union-boss political machine, is facing a strong challenge from T.V. commentator Bruce Herschenson. This race will be close, but if Boxer pulls it off, it will be Organized Labor that pulls her through.

Colorado. To replace the retiring Timothy Wirth, Coloradans have the choice between pro-Right to Work Terry Considine, and forced-unionism advocate Rep. Ben Nighthorse Campbell. Heavy backing from Organized Labor has given Campbell the lead in this race.

Illinois. Scandals may deny Carol Moseley Braun this seat, but support from Illinois' huge AFL-CIO and teachers union political apparatus give her a strong edge in the polls.

Likely Big Labor Pick-ups:

Idaho. In Right to Work Idaho, Boise Mayor Dirk Kempthorne's embrace of Right to Work should give him the edge over Rep. Richard Stallings, who has a legislative paper trail indicting him as a Big Labor tool. But this is a seat the Democrats and their Big Labor patrons feel they can take, so look for heavy contributions from the union political machine.

New Hampshire. In the race to succeed pro-Right to Work Warren Rudman, Judd Gregg has a narrow edge over John Rauh. Rauh has the support of the AFL-CIO, while Gregg's past hostility to Right to Work has drawn heavy voter protests in this pro-freedom

state. Too close to call.

Utah. Robert Bennett's forthright endorsement of Right to Work may enable him to overcome a nationwide Big Labor landslide. Rep. Wayne Owens' support for forced unionism is unpopular in this Right to Work state.

Wisconsin. Bob Kasten is trailing in the polls, behind "Paul Wellstone Democrat" Russ Feingold. Kasten hasn't enunciated 100% support for Right to Work, while Feingold has rallied his coalition. Kasten appears to be in deep trouble.

Possible Upsets:

Ohio. John Glenn definitely has the Right Stuff as far as the union bosses are concerned. The union bosses are going all out to protect the sponsor of the postal union bosses' bill to repeal the federal Hatch Act. Challenger Michael DeWine is waging a strong, skillful campaign, but has refused to support Right to Work. Too close to call.

North Carolina. Senator Terry Sanford is supposedly very vulnerable this year. Big Labor is trying its best to keep him in the Senate, and their money, both direct and in the form of soft contributions, might be enough to make the difference in the race. But this Right to Work state may yet reject this advocate of forced unionism in favor of Lauch Faircloth, a strong supporter of voluntary unionism.

South Carolina. The junior Senator from Right to Work South Carolina, Fritz Hollings, has begun voting with, and taking money from, Organized Labor interests. And now he's facing a stiffer than expected re-election fight. If Hollings retains the seat, it will be because of the anti-Bush vote and Big Labor backing.

Alaska. Frank Murkowski is facing a surprisingly strong challenge this year. Murkowski normally votes to protect the Right to Work, but during the campaign has distanced himself from the issue. Challenger Tony Smith enjoys enthusiastic backing and tens of thousands in forced dues from union elites.

BIG LABOR "SOFT MONEY"
The Invisible Hand in American Politics

If Bill Clinton and the Democratic candidates for the U.S. Senate and House of Representatives win big on November 3, 1992, a major reason will be the massive, in-kind "soft money" Organized Labor is spending on behalf of their hand-picked candidates.

While union PACs this year are expected to invest between \$35-40 million on federal candidates who will support Big Labor's agenda, union officials will spend a vastly larger sum in so-called "soft money."*

In 1976, Victor Riesel, the noted labor columnist and expert, estimated that the amount of "in-kind" union political spending, "soft money," was \$100 million, ten times the reported, on-the-record, \$10 million given to federal candidates that year.

Just how is "soft money" spent to buy elections?

These covert expenditures pay the salaries of union staff members who serve as full-time "volunteers" on selected campaigns. They also pay for phone banks, "get-out-the-vote" voter registration drives, door-to-door campaigning, and many other activities manned by paid and unpaid "volunteers."

Estimating 10 dollars in "soft money" for every dollar in reported union contributions, Big Labor will probably spend between \$350 and \$400 million this year to secure a president and Congress to its liking. If anything, this is an extremely conservative estimate, especially when you consider the following:

Organized Labor's huge staff -- on loan till Election Day

According to union payroll forms for the reporting year 1987, labor unions spend \$2.4 billion per year on union salaries and benefits. This is equal to \$9.1 million per working day.

But if only one-third of these staff members (\$3.1 million) spent just 90 days working for candidates during an election cycle, that represents an in-kind "soft money" expenditure of \$270 million for manpower costs alone. The actual amount is likely to be significantly greater.

Union treasuries provide seed money

According to the Los Angeles Times, Nov. 12, 1991, "Labor put up seed money to start Wofford's campaign for the Senate."

* Most of this is illegally spent in violation of the U.S. Supreme Court's Beck decision. The federal government has taken almost no steps to stop them.

On Sept. 25, 1990, The Wall Street Journal reported that "Some 45 unions, including auto, steel, and communications workers, teachers and letter carriers, contributed over half of \$5 million raised for the Democrats' five-year 'Project 500'..."

Turning out volunteers -- paid and unpaid

"The steelworkers put 52 union people to work full time for [Wofford], and they were joined by activists from other unions."
-- Los Angeles Times, Nov. 12, 1991, Harry Bernstein column.

"...[M]any of the members of the AFL-CIO Executive Council and other top union officers will be out at jobsites to lead the effort. Council members involved in the election campaign have been asked by AFL-CIO President Lane Kirkland to take a direct role in 'battleground states' where they have substantial membership." -- Dubuque Leader, Nov. 4, 1988.

Labor management experts know that organizing strikes and negotiations crawls to a halt during the fall of each election year, because union "organizers" are out "volunteering" full time.

A nationwide phone network -- Value? Priceless!

"As of October 1, no less than 60 International staff and council staff members were assigned to work full-time in 56 campaigns for U.S. Representatives. [114] AFSCME phone banks, an aggregate of 1,500 phones, were generating more than one million calls per week." -- Public Employee, June 1984.

"The unions in the A.F.L.-C.I.O. have mounted an impressive state effort in Alabama. With 16 phone banks across the state, the unions have 107 paid workers making thousands of calls to identify Mr. Mondale's labor supporters and turn them out at the polls." -- The New York Times, March 9, 1984.

Murray Seegar, the AFL-CIO's information director said in the National Journal, March 15, 1986, that the "'Labor federation has no estimate of its own [soft money contributions]...'

"'If you have a telephone bank, all done by volunteers, say, 25 people calling for four hours, how much is it worth?

"'Is it the minimum wage, is it what they would be earning if they were stringing electrical cable somewhere...? There is no way to value it.'"

There is no question that "soft money" represents an enormous financial contribution to any campaign, which can yield enormous dividends on election night. Union-boss "volunteers," phone banks, door-to-door campaigning and other "soft money" contributions usually provide the margin of victory in a competitive race.

EDITORIAL REPLY

FROM: _____

TO: Martin Fox, Director of Public Affairs
National Right to Work Committee
8001 Braddock Road, Suite 500
Springfield, Virginia 22160

(800)325-7892 or (703)321-9820

— YES, I would like to interview
a National Right to Work
Committee representative as
part of our Election Night
coverage.

— YES, I would like a free copy
of the Committee's Special
Report on Organized Labor
Money in the 1992 Election.

TO RECEIVE THE REQUESTED INFORMATION, PLEASE
RETURN BY OCTOBER 28 OR CALL (800)325-7892.

NOV 10 1992

National Right to Work Committee

ADVISORY

8001 Braddock Road • Springfield, Virginia 22160 • Tel. (703) 321-9820

October 29, 1992

TO: Mr. Robert S. Kendall
Editor
Daily Reporter
60 S. Jerrerson Street
Martinsville, IN 46151

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

*Thanks for your
Labor Day coverage. Can we
set up an interview for Election
Night? Give me a call
if you want to
arrange
M&F*

DAILY REPORTER
Martinsville, IN
9/7/92

Shalt Thou Labor?

The Book says that we'll eat bread in the sweat of our brow, and for most of us, it's true.

Work is both a punishment and a reward. One aspect of it is a curse, for we are "weak and heavy laden." In another way, it's a blessing. Most normal humans find their greatest satisfaction in their work, whether it's a "job," a "calling," a "profession," or a hobby or community service.

Labor Day has been appropriated by the leaders of a minority of Americans as an occasion for praising the accomplishments of unions; and some of their achievements are indeed worthy.

But too many of the union professionals have appropriated the credit that should go to what William Graham Sumner called "The Forgotten Man." That would be the man—or woman—who saves, obeys the law, cares for a family, and as Sumner put it, "prays and pays, but mostly he pays."

Reed Larson of the National Right to Work Committee reminds us that Labor Day should not be perverted into Labor Boss Day. This would honor the thuggism that spreads the evil of compulsory unionism "like a cancer—infesting our economy, corrupting our politics, weakening our individual freedom."

And we ain't seen nothin' yet. If the November election goes as expected, the union bosses will have a headlock on the Congress and the White House.

Reliable public opinion polls show that three-quarters of all Americans support the concept of Right to Work. Yet, partly out of ignorance and partly because of the Republican Party's collapse, they are about to elect an administration and a Congress that will impose on the land a "push-button strike bill; repeal the Hatch Act, giving unions a total lock on the ever growing federal bureaucracy; and repeal the Right to Work laws now in effect in 21 states.

It is in these states that most of America's economic growth has occurred. This growth, and America's international competitiveness, will be aborted by a union dominated government; and we shall join the Third World of socialist repression, common misery and special privilege only for crooks and political bosses and union goons, who when you think of it, come under the same classification—crooks.

BIG LABOR "SOFT MONEY"
The Invisible Hand in American Politics

If Bill Clinton and the Democratic candidates for the U.S. Senate and House of Representatives win big on November 3, 1992, a major reason will be the massive, in-kind "soft money" Organized Labor is spending on behalf of their hand-picked candidates.

While union PACs this year are expected to invest between \$35-40 million on federal candidates who will support Big Labor's agenda, union officials will spend a vastly larger sum in so-called "soft money."*

In 1976, Victor Riesel, the noted labor columnist and expert, estimated that the amount of "in-kind" union political spending, "soft money," was \$100 million, ten times the reported, on-the-record, \$10 million given to federal candidates that year.

Just how is "soft money" spent to buy elections?

These covert expenditures pay the salaries of union staff members who serve as full-time "volunteers" on selected campaigns. They also pay for phone banks, "get-out-the-vote" voter registration drives, door-to-door campaigning, and many other activities manned by paid and unpaid "volunteers."

Estimating 10 dollars in "soft money" for every dollar in reported union contributions, Big Labor will probably spend between \$350 and \$400 million this year to secure a president and Congress to its liking. If anything, this is an extremely conservative estimate, especially when you consider the following:

Organized Labor's huge staff -- on loan till Election Day

According to union payroll forms for the reporting year 1987, labor unions spend \$2.4 billion per year on union salaries and benefits. This is equal to \$9.1 million per working day.

But if only one-third of these staff members (\$3.1 million) spent just 90 days working for candidates during an election cycle, that represents an in-kind "soft money" expenditure of \$270 million for manpower costs alone. The actual amount is likely to be significantly greater.

Union treasuries provide seed money

According to the Los Angeles Times, Nov. 12, 1991, "Labor put up seed money to start Wofford's campaign for the Senate."

* Most of this is illegally spent in violation of the U.S. Supreme Court's Beck decision. The federal government has taken almost no steps to stop them.

On Sept. 25, 1990, The Wall Street Journal reported that "Some 45 unions, including auto, steel, and communications workers, teachers and letter carriers, contributed over half of \$5 million raised for the Democrats' five-year 'Project 500'..."

Turning out volunteers -- paid and unpaid

"The steelworkers put 52 union people to work full time for [Wofford], and they were joined by activists from other unions."
-- Los Angeles Times, Nov. 12, 1991, Harry Bernstein column.

"...[M]any of the members of the AFL-CIO Executive Council and other top union officers will be out at jobsites to lead the effort. Council members involved in the election campaign have been asked by AFL-CIO President Lane Kirkland to take a direct role in 'battleground states' where they have substantial membership." -- Dubuque Leader, Nov. 4, 1988.

Labor management experts know that organizing strikes and negotiations crawls to a halt during the fall of each election year, because union "organizers" are out "volunteering" full time.

A nationwide phone network -- Value? Priceless!

"As of October 1, no less than 60 International staff and council staff members were assigned to work full-time in 56 campaigns for U.S. Representatives. [114] AFSCME phone banks, an aggregate of 1,500 phones, were generating more than one million calls per week." -- Public Employee, June 1984.

"The unions in the A.F.L.-C.I.O. have mounted an impressive state effort in Alabama. With 16 phone banks across the state, the unions have 107 paid workers making thousands of calls to identify Mr. Mondale's labor supporters and turn them out at the polls." -- The New York Times, March 9, 1984.

Murray Seegar, the AFL-CIO's information director said in the National Journal, March 15, 1986, that the "'Labor federation has no estimate of its own [soft money contributions]...'

"'If you have a telephone bank, all done by volunteers, say, 25 people calling for four hours, how much is it worth?

"'Is it the minimum wage, is it what they would be earning if they were stringing electrical cable somewhere...? There is no way to value it.'"

There is no question that "soft money" represents an enormous financial contribution to any campaign, which can yield enormous dividends on election night. Union-boss "volunteers," phone banks, door-to-door campaigning and other "soft money" contributions usually provide the margin of victory in a competitive race.

1992 ELECTION PREVIEW

A National Right to Work Committee Election Snapshot

Overview. A spate of retirements and primary defeats have created a golden opportunity for Big Labor to add to its political power in the U.S. Senate. Candidates bankrolled by the union money machine may ride the Clinton tidal wave to victory in November.

When the last returns are in on Election Night, the Democrats may end up controlling 60 -- and perhaps more -- U.S. Senate seats. Enough to cut off a filibuster and approaching the majority needed to override a presidential veto.

That means pro-Right to Work forces in the Senate will face a difficult battle derailing any of Bill Clinton's expected union-label legislation.

Where Big Labor-backed Candidates are Favored:

California. Rep. Barbara Boxer, financed with \$178,100 from the union-boss political machine, is facing a strong challenge from T.V. commentator Bruce Herschenson. This race will be close, but if Boxer pulls it off, it will be Organized Labor that pulls her through.

Colorado. To replace the retiring Timothy Wirth, Coloradans have the choice between pro-Right to Work Terry Considine, and forced-unionism advocate Rep. Ben Nighthorse Campbell. Heavy backing from Organized Labor has given Campbell the lead in this race.

Illinois. Scandals may deny Carol Moseley Braun this seat, but support from Illinois' huge AFL-CIO and teachers union political apparatus give her a strong edge in the polls.

Likely Big Labor Pick-ups:

Idaho. In Right to Work Idaho, Boise Mayor Dirk Kempthorne's embrace of Right to Work should give him the edge over Rep. Richard Stallings, who has a legislative paper trail indicting him as a Big Labor tool. But this is a seat the Democrats and their Big Labor patrons feel they can take, so look for heavy contributions from the union political machine.

New Hampshire. In the race to succeed pro-Right to Work Warren Rudman, Judd Gregg has a narrow edge over John Rauh. Rauh has the support of the AFL-CIO, while Gregg's past hostility to Right to Work has drawn heavy voter protests in this pro-freedom

state. Too close to call.

Utah. Robert Bennett's forthright endorsement of Right to Work may enable him to overcome a nationwide Big Labor landslide. Rep. Wayne Owens' support for forced unionism is unpopular in this Right to Work state.

Wisconsin. Bob Kasten is trailing in the polls, behind "Paul Wellstone Democrat" Russ Feingold. Kasten hasn't enunciated 100% support for Right to Work, while Feingold has rallied his coalition. Kasten appears to be in deep trouble.

Possible Upsets:

Ohio. John Glenn definitely has the Right Stuff as far as the union bosses are concerned. The union bosses are going all out to protect the sponsor of the postal union bosses' bill to repeal the federal Hatch Act. Challenger Michael DeWine is waging a strong, skillful campaign, but has refused to support Right to Work. Too close to call.

North Carolina. Senator Terry Sanford is supposedly very vulnerable this year. Big Labor is trying its best to keep him in the Senate, and their money, both direct and in the form of soft contributions, might be enough to make the difference in the race. But this Right to Work state may yet reject this advocate of forced unionism in favor of Lauch Faircloth, a strong supporter of voluntary unionism.

South Carolina. The junior Senator from Right to Work South Carolina, Fritz Hollings, has begun voting with, and taking money from, Organized Labor interests. And now he's facing a stiffer than expected re-election fight. If Hollings retains the seat, it will be because of the anti-Bush vote and Big Labor backing.

Alaska. Frank Murkowski is facing a surprisingly strong challenge this year. Murkowski normally votes to protect the Right to Work, but during the campaign has distanced himself from the issue. Challenger Tony Smith enjoys enthusiastic backing and tens of thousands in forced dues from union elites.

National Right to Work Committee

ADVISORY

8001 Braddock Road • Springfield, Virginia 22160 • Tel. (703) 321-9820

2004-03-23 10:53 AM

October 23, 1992

TO: Mr. Doug Grimsley
News Editor
Democrat-Gazette
Capitol Ave. & Scott
Little Rock, AR 72201

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: Bill Clinton, Dale Bumpers and the Right to Work --
Election Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and U.S. Senate candidate Dale
Bumpers.

What will a big win for Gov. Clinton and Sen. Bumpers on
Nov. 3 mean for Arkansas citizens and America? That's the story
I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact Clinton and Bumpers victories would have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

In your election coverage, I hope you'll ask one important question:

What explains this historic turnaround for the Democratic Party?

There are several reasons, but a big one is the massive financial support Big Labor's political machine gave its candidates.

For example, did you know that in the 1992 election cycle, the union machine is funnelling into political campaigns a record \$440 million in both direct contributions and soft money?

That's something the enclosed Soft Money News Briefing lays out in detail -- and I have a lot more material I can give you.

Give me a call at 800-325-7892. I'll send out the complete report as soon as I hear from you.

As I mentioned, I or another spokesman for the National Right to Work Committee can discuss what laws will pass or fail in Congress as a result of these elections. Where will the battle lines be drawn on compulsory unionism next year?

Election Day 1992 is almost here. I'd like to help you make your Election Day reporting as complete as you can. So take a look at the Election '92 materials I've enclosed. Call me for the FREE Special Report, and, if you like, an interview with a Committee representative.

Summary:

Will Organized Labor buy Bill Clinton the Presidency and Dale Bumpers Arkansas's Senate seat?

On Election Night a National Right to Work Committee spokesman can provide expert commentary on the election results, what happened and why, and what those results will mean for the working people of Arkansas.

We speak for the independent workers. Call me at 800-325-7892 -- I'll be happy to arrange an interview.

Plus, I'd like to send you the free report of how much money union PAC's have given federal candidates in 1992.

October 23, 1992

TO: Mr. Paul Freidman
World News
ABC, Inc.
47 W. 66th St.
New York, NY 100

FROM: Martin Fox, Dire
Work Committee

RE: The Bill Clinton
Day Preview

Election Day 1992 may
Arkansas Governor Bill Cli
U.S. House and Senate.

What will a big win for
mean for America? What's the

I'd like to provide you
National Right to Work Commit - spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

DC TV News
Bureaus + Services
includes national HQs
of Major Broadcasting
Companies
10/23/92
mailing
Nov. 3
for the

October 23, 1992

TO: Mr. Paul Freidman
World News
ABC, Inc.
47 W. 66th St.
New York, NY 10023

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Dean Norland
Manager, News Coverage
ABC-TV News
1717 DeSales St., NW
Washington, DC 20036

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Ellen Schweiger
Assignment Desk
C-Span/C-Span II
400 N. Capitol St., NW #650
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Ed Turner
Exec. VP, News Gathering
Cable News Network (CNN)
One CNN Center
P.O. Box 105366
Atlanta, GA 30348

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Joseph Peyronin
V. P., News Coverage
CBS News Division
524 West 57th St.
New York, NY 10019

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Barbara Cohen
Bureau Chief
CBS-TV News
2020 M St., NW
Washington, DC 20036

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Joe Benton
Bureau Chief
Chronicle Broadcasting Co.
400 N. Capitol St., NW #325
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. William W. Headline
Bureau Chief
CNN
820 First St., NE
Washington, DC 20002

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Larry Moscow
Bureau Chief
Consumer News and Business Channel (CNBC)
1825 K St., NW #917
Washington, DC 20006

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Andrew M. Cassells
Bureau Chief
Cox Broadcasting Corporation
400 N. Capitol St., #189
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Tim Hillard
Bureau Chief
Fisher Broadcasting Inc.
444 N. Capitol St., #601A
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Kimberly I. Montour
News Director
Fox Television Stations Inc.
5151 Wisconsin Ave., NW
Washington, DC 20016

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

9
October 23, 1992

TO: Ms. Carolyn Gorman
Bureau Chief
H & C Communications
400 N. Capitol St., NW #325
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Gary Griffith
Bureau Chief
Hearst Broadcasting
1825 K St., NW
Washington, DC 20006

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Stewart Harris
Bureau Chief
Inside Edition
King World
500 N. Capitol St., NW
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. George Snyder
Bureau Chief
King Broadcasting Co.
400 N. Capitol St., NW
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Annette Miller
News Editor
MacNeil/Lehrer News Hour
3720 S. 27th St.
Arlington, VA 22206

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Lou Prato
Director of Broadcasting
Medill News Service
1325 G. St., NW #730
Washington, DC 20005-3104

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Michael Gartner
President, News
NBC
30 Rockefeller Plaza
New York, NY 10112

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;

*** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Tim Russert
Bureau Chief
NBC-TV News
4001 Nebraska Ave., NW
Washington, DC 20016

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. John Nester
Bureau Chief
Newslink Inc.
500 N. Capitol, NW #800
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;
- *** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

October 23, 1992

TO: Ms. Tina Gulland
Bureau Chief
Post-Newsweek Stations, Inc.
400 N. Capitol St., NW #325
Washington, DC 20001

FROM: Martin Fox, Director of Public Affairs, National Right to
Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election
Day Preview

Election Day 1992 may turn out to be a clean sweep for
Arkansas Governor Bill Clinton and Democratic candidates for the
U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3
mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a
National Right to Work Committee spokesman who will discuss the
impact the impending Democratic victories will have in Washington
next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

- *** The National Right to Work Committee's
Preview of the '92 Elections, a brief
snapshot of the Senate races, who is favored
to win and why;
- *** The Committee's Special Soft Money News
Briefing containing an analysis of the impact
that so-called "soft" money -- union machine-
funded phone banks, "get-out-the-vote" voter
registration drives, and other hidden, in-
kind expenditures -- are having and will have
on this year's election;

Plus, I'd like to provide you with a free, complete report
on how much money Organized Labor has given to every federal
candidate this year.

(The fact-filled report was too thick to enclose with this
letter. To get your free copy, just return the enclosed reply or
better yet call me at 800-325-7892).

October 23, 1992

TO: Mr. Rodney Ward
Bureau Chief
The Nightly Business Report
1333 H St., NW #590
Washington, DC 20005

FROM: Martin Fox, Director of Public Affairs, National Right to Work Committee

RE: The Bill Clinton ticket and the Right to Work -- Election Day Preview

Election Day 1992 may turn out to be a clean sweep for Arkansas Governor Bill Clinton and Democratic candidates for the U.S. House and Senate.

What will a big win for Gov. Clinton and his party on Nov. 3 mean for America? That's the story I hope I can help you with.

I'd like to provide you an Election Night interview with a National Right to Work Committee spokesman who will discuss the impact the impending Democratic victories will have in Washington next year. Just call me at 800-325-7892.

In the same vein, I am enclosing several items:

*** The National Right to Work Committee's Preview of the '92 Elections, a brief snapshot of the Senate races, who is favored to win and why;

*** The Committee's Special Soft Money News Briefing containing an analysis of the impact that so-called "soft" money -- union machine-funded phone banks, "get-out-the-vote" voter registration drives, and other hidden, in-kind expenditures -- are having and will have on this year's election;

Plus, I'd like to provide you with a free, complete report on how much money Organized Labor has given to every federal candidate this year.

(The fact-filled report was too thick to enclose with this letter. To get your free copy, just return the enclosed reply or better yet call me at 800-325-7892).

In your election coverage, I hope you'll ask one important question:

What explains this historic turnaround for the Democratic Party?

There are several reasons, but a big one is the massive financial support Big Labor's political machine gave its candidates.

For example, did you know that in the 1992 election cycle, the union machine is funnelling into political campaigns a record \$440 million in both direct contributions and soft money?

That's something the enclosed Soft Money News Briefing lays out in detail -- and I have a lot more material I can give you.

Give me a call at 800-325-7892. I'll send out the complete report as soon as I hear from you.

As I mentioned, I or another spokesman for the National Right to Work Committee can discuss what laws will pass or fail in Congress as a result of these elections. Where will the battle lines be drawn on compulsory unionism next year?

Election Day 1992 is almost here. I'd like to help you make your Election Day reporting as complete as you can. So take a look at the Election '92 materials I've enclosed. Call me for the FREE Special Report, and, if you like, an interview with a Committee representative.

Summary:

Will Organized Labor buy Bill Clinton the Presidency and finance a Democratic landslide in the House and Senate?

On Election Night a National Right to Work Committee spokesman can provide expert commentary on the election results, what happened and why, and what those results will mean for the working people of America.

We speak for the independent workers. Call me at 800-325-7892 -- I'll be happy to arrange an interview.

Plus, I'd like to send you the free report of how much money union PAC's have given federal candidates in 1992.

2551.763.40.03

ID
ND
NH
SD

} Targeted
states
Not
on Top 100.mrg
list

State of Possessive

State	Full Name	Title	Last Name	Last Name
Alabama	Richard Shelby	Sen.	Shelby	Shelby
Arkansas	Dale Bumpers	Sen.	Bumpers	Bumpers
California	Barbara Boxer	Rep.	Boxer	Boxer
California	Dianne Feinstein	Mayor	Feinstein	Feinstein
Florida	Bob Graham	Sen.	Graham	Graham
Georgia	Wyche Fowler	Sen.	Fowler	Fowler
Idaho	Richard Stallings	Rep.	Stallings	Stallings
Illinois	Carol Moseley Braun	Ms.	Braun	Braun
Missouri	Geri Rothman-Serot	Ms.	Rothman-Serot	Rothman-Serot
North Carolina	Terry Sanford	Sen.	Sanford	Sanford
North Dakota	Byron Dorgan	Rep.	Dorgan	Dorgan
New Hampshire	John Rauch	Mr.	Rauch	Rauch
Nevada	Harry Reid	Sen.	Reid	Reid
Ohio	John Glenn	Sen.	Glenn	Glenn
Pennsylvania	Lynn Yeakel	Ms.	Yeakel	Yeakel
South Dakota	Tom Daschle	Sen.	Daschle	Daschle
Utah	Wayne Owens	Rep.	Owens	Owens
Wisconsin	Russ Feingold	Mr.	Feingold	Feingold

1A

All possessives are

(S)

*South Carolina Fritz Hollings Sen. Hollings Hollings
 Colorado Ben Nighthorse Campbell Rep. Campbell Campbell